MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A THE THE COME **IDA MEMORANDUM REPORT M-298** # THE DEFENSE INDUSTRIAL NETWORK (DINET): AN ANALYSIS OF DATA SOURCES Barbara A. Bicksler Richard T. Cheslow March 1987 Prepared for Office of the Assistant Secretary of Defense (Acquisition and Logistics) INSTITUTE FOR DEFENSE ANALYSES 1801 N. Beauregard Street, Alexandria, Virginia 22311 This decrament has been approved to public release and sales its distribution is unlimited. IDA Log Nc. 87-32026 87 13 U14 #### **DEFINITIONS** IDA publishes the following documents to report the results of its work. #### Reports Reports are the mest authoritative and most carefully considered products IDA publishes. They normally embody results of major projects which (a) have a direct bearing on decisions affecting major programs, or (b) address issues of significant concern to the Executive Branch, the Congress and/or the public, or (c) address issues that have significant economic implications. IDA Reports are reviewed by outside panels of experts to ensure their high quality and relevance to the problems studied, and they are released by the President of IDA. ### **Papers** Properties (NYSSEN) Estimated Papers normally address relatively restricted technical or policy issues. They communicate the results of special analyses, interim reports or phases of a task, ad hoc or quick reaction work. Papers are reviewed to ensure that they meet standards similar to those expected of refereed papers in professional journals. #### **Memorandum Reports** IDA Memorandum Reports are used for the convenience of the sponsors or the analysts to record substantive work done in quick reaction studies and major interactive technical support activities; to make available preliminary and tentative results of analyses or of working group and panel activities; to forward information that is essentially unanalyzed and unevaluated; or te make a record of conferences, meetings, or briefings, or of data developed in the course of an investigation. Review of Memorandum Reports is suited to their content and intended use. The results of IOA work are also conveyed by briefings and informal memoranda to sponsors and others designated by the sponsors, when appropriate. The work reported in this document was conducted under contract MDA 903 84 C 0031 for the Department of Defense. The publication of this IDA document does not indicate endorsement by the Department of Defense, nor should the contents be construed as reflecting the official position of that agency. This Memorandum Report is published in order to make available the material it contains for the use and convenience of interested parties. The material has not necessarily been completely evaluated and analyzed, nor subjected to IDA review. Approved for public release; distribution unlimited. #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUMEN | TATION DAGE | | | | |--|---|---|--------------------------|----------------|----------------------| | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | HEFORT BOOOMEN | 16. RESTRICTIVE MARK | IMQ8 | | | | 2s. SECURITY CLASSIFICATION AUTHORITY | | 1 DISTRIBUTION AVAIL | ABILITY OF REP | ORT | | | DD Form 254 dated 1 October 1983 | | Approved for pub | lic release; dis | stribution u | nlimited | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | ······ | 1 | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(B) IDA Memorandum Report M-298 | | S. MONITORING ORGANI | ZATION REPORT | NUMBER (S) | | | Se. NAME OF PERFORMING ORGANIZATION | Sb. OFFICE SYMBOL | | - | | | | Institute for Defense Analyses | (,, | OSD, OUSDRE, D | oD-IDA Mana | gement Off | ice | | 6b. ADDRESS (CITY, STATE, AND ZIP CODE) 1801 North Beauregard Street Alexandria, Virginia 22311 | | 76. ADORESE (CITY, 87/
1801 North Beaure
Alexandria, Virginia | gard Street |)OE) | | | Be. NAME OF FUNDING/SPONSORING ORGANIZATION | Bb. OFFICE SYMBOL | S. PROCUREMENT INST | NUMENT IDENTIF | CATION HUM | BER | | Office of the Secretary of Defense,
Assistant Secretary of Defense (Acquisitio
and Logistics) | n | MDA 903 84 C 003 | 11 | | | | Sc. ADDRESS (City, State, and Zip Code) | | 16. SOURCE OF FUNDIN | O NUMBERS | | | | The Pentagon | | PROGRAM ELEMENT | PROJECT NO. | TASK NO. | ACCESSION NO. | | Washington, DC 20301 | • | | | T-86-415 | WORK UNIT | | 12. PERSONAL AUTHOR(S). 12. TYPE OF REPORT 136. TIME COVERED | 14. 6 | r, Richard T. Cheslow | | 1: | S. PAGE COUNT | | Final Phow | го | March 1987 | , | | 37 | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (Co. | nilinuo on reverse II necess | sary and identify | by block num | ber) | | MELD GROUP SUB-GROUP | Defense Industrial i | Network, DINET, Indu | ıstrial Prepare | edness, Ind | ustrial Capability | | | | | | | | | 16. ABSTRACT (Continue on reverse if necessary and less This memorandum report reviews existing relationship between these data bases and recommendations provide guidance for exp | data bases that may be
the DINET functional of | objectives is explored | through a ma | ıtrix analysi: | s. The | | 29. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME | AS REPORT DTK | | RACT SECURITY
SSIFIED | CLASSIFICATI | ION | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 226. TELE | PHONE (Include | Area Code) | 22C. OFRCE
SYMBOL | 00 FORM 1473, 84 MAR UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE ## **IDA MEMORANDUM REPORT M-298** # THE DEFENSE INDUSTRIAL NETWORK (DINET): AN ANALYSIS OF DATA SOURCES Barbara A. Bicksler Richard T. Cheslow March 1987 INSTITUTE FOR DEFENSE ANALYSES Contract MDA 903 84 C 0031 Task T-B6-415 #### **PREFACE** This memorandum report was prepared by the Institute for Defense Analyses (IDA) for the Office of the Secretary of Defense, Acquisition and Logistics (Office of Industrial Base Assessment), under contract number MDA 903 84 0031, Task Order T-B6-415. The issuance of this memorandum meets the specific task of researching and reviewing "potentially useful data sources on the health and status of U.S. industries" and providing "an analysis of specific data elements which may be of value to DINET users." The authors wish to acknowledge the assistance and guidance provided by Mr. Danal Dennison and Mr. Marvin Goldstein of OIBA. We are also grateful to the many individuals who provided data and information on the data sources researched. Valuable comments and review on the various drafts of this report were provided by Dr. David Graham and Mr. Paul H. Richanbach, IDA. Finally, the authors wish to thank Mrs. Patricia Schmidt and Mrs. Traci Fulk for their fine work in completing manuscripts and preparing the document for publication. ## **CONTENTS** | PR | EF/ | ACE | J | iii | |----|-----|----------------------------------|--|----------------| | A. | IN' | TRO | DDUCTION | 1 | | B. | PO | TE | NTIAL DATA BASES | 4 | | | 1. | | ncroeconomic | 4 | | | | b.
c.
d. | Department of Commerce Industry Profiles and Production Data Bases. TPSC TradeNet. Foreign Direct Investment in the United States (FDIUS) Data Base. LABSTAT Data Base. Mineral Commodities Data | 5
6
6 | | | 2. | Mi | croeconomic | 8 | | | | a.
b.
c.
d.
e.
f. | Current Acquisition Activity (DD 350) Database. Contractor and Government Entity (CAGE) File. Duty-Free Entry Data. Federal Information Processing Standards (FIPS) File. Register of Planned Emergency Producers (RPEP). Preaward Surveys of Prospective Contractors. | 10
11
11 | | | 3. | Ind | lustrial Capability | 26 | | | | b. | ArmyNavyAir Force | 27 | | | 4. | Pri | ority Listings | 32 | | | | a.
b.
c.
d. | The Militarily Critical Technologies List (MCTL). Critical Items Lists (CILs). Master Urgency List (MUL). DoD Key Assets List (KAL). | 33 | | C. | RE | SU | LTS | 35 | | D. | CC | NC | LUSIONS AND RECOMMENDATIONS | 37 | | | 1. | | rrent Economic Trendscommendation 1: | | | | 2. | For
Re | reign Sourcingcommendation 2: | 38
38 | | | 3. | | lustrial Preparedness | | | 4. | Priority Lists | 40 | |----|------------------|----| | | Recommendation 4 | 40 | ## **APPENDICES** - A. Defense Industrial Network (DINET) Functional Objectives - B. Defense Industrial Network (DINET): A Comparison of Data Sources and Functional Objectives # THE DEFENSE INDUSTRIAL NETWORK (DINET) AN ANALYSIS OF DATA SOURCES #### A. INTRODUCTION The Defense Industrial Network (DINET) is designed to provide information on the ability of the U.S. industrial base to support the needs of the Department of Defense. An important step in developing such a system is the consideration of both the specific questions that the system will address and the data available to respond to those issues. This Memorandum Report reviews existing data bases that may be useful to the development of DINET. In addition, it will serve as initial guidance to IDA's subcontractor in its analysis of the "software, hardware, and communications requirements" of the system. OIBA issued a draft of the Functional Objectives for DINET, in October 1986, which presented specific questions and data needs for the DINET system to address. This draft included a prioritized listing of the DINET functions (Table 1). The listing was later finalized, and the description and expected utility of each function is included as Appendix A. As part of the Phase I development
for DINET, OIBA has requested cooperation from the Defense Logistics Agency (DLA) (Memorandum from OASD/A&L (PS/IR), 30 December 1986) in acquiring access to a specified group of data bases (Table 2). These data bases, centered largely on acquisition actions and information, are expected to form the nucleus of the prototype DINET system that is presently under development by OIBA. (Table 3). The focus of the acquisition module will include producer identification, contract activity, product analysis, foreign sourcing, foreign direct investment, and limited industrial sector and firm analysis. As DINET develops, other modules will cover macroeconomic trends; microacquisition analysis such as parts data, corporate relationships and financial structures; transportation and geographical impact analysis; industrial capability networks to include production schedules, leadtimes and industrial capacity; basic industries data; military requirements; and a bridge between military requirements and industrial capability. #### Table 1. DINET FUNCTIONS - 1. Identify Those Firms Doing Business with DoD - 2. Provide Strategic Identification of Firms and Plants - List Planned Producers/Contractors with GFM & IPE/GOCO/GOGO/ Production Plants - 4. Provide Firm/Plant Financial and Organizational Profile - 5. Analyze Cost/Benefit of Foreign Acquisition - Identify Foreign Sources Minerals, Materials, Parts, Components and Assemblies Used in Critical Weapon Systems. - 7. Identify Domestic Sources for Foreign Supplied Material - 8. List Items Restricted to Domestic Sources - 9. Identify Those Industries Protected by Known Tariffs and Non-Tariff Barriers - 10. Identify Foreign Direct Investment (FDI) Initiatives in the U.S. - 11. Highlight Significant Trends For Specific Industries - 12. List Industrial Related Economic and Manpower Data - 13. Identify Potential Production Capacity - 14. Show Pre-Award Surveys - 15. Provide Master Urgency List - 16. Compute the Benefits of New or Innovative Production Processes - 17. Provide Surge/Mobilization Item Profile (Including CILs) - 18. Identify Capability to Produce An Item - 19. Provide Minimum Sustaining Rate - 20. Identify Commercial Equivalent for Military Items - 21. Show Item Tier Profile - 22. Identify Acquisition Activities and Employment Requirements During Surge/Mobilization - 23. List Service/CINC CILs - 24. Match Industrial Capabilities Available to Meet Military Requirements - 25. Provide Key Assests and Essential Facilities List - 26. Identify Foreign Vulnerability - 27. Provide NATO Production/Requirements Data - 28. Identify Strategic and Critical Materials Required for Essential Items - 29. Provide Foreign Production Data - 30. Provide Militarily Critical Technologies List Source: OIBA ------ Table 2. DATA BASES AND FILES-DINET ACQUISITION MODULE PILOT - DD Form 350 (Current Acquisition Activity) Data Base - · Contractor and Government Entity (CAGE) File - · Duty Free Entry Data Files - Federal Information Processing Standard File - Foreign Direct Investment Data Base - Economic Trend Data, Office of Business Analysis (U.S. Commerce Department) Source: OIBA Subject Areas: Table 3. DINET ACQUISITION MODULE PILOT Purpose: To establish a near-term automated information capability to provide improved visibility into the U.S. production base for critical weapon system components. Expected User(s): Selected Policy Officials required to make daily decisions concerning the U.S. industrial base. Contract Activity (Impact Assessment, Procurement) • Producer Identification (Current, Alternate, etc.) Administrative Lead Time, etc.) Product Analysis by Geographic Area Foreign Sourcing • Limited Industrial Sector Analysis (Health/Status of Manufacturers) Foreign Direct Investment • Firm Analysis (Corporate Relationships, Contract Relationships) · Acquire data base and files and place on DLA computer Action Plan: • With the assistance of the Institute of Defense Analyses (IDA) and its subcontractor the Systems Research and Applications Corporation (SRA) develop executive-quality software to access information system via an IBM-compatible terminal · Develop appropriate system documentation Implement Pilot Module as soon as possible in calendar year 1987 · Refine the system Security Classification: Unclassified Access to Acquisition Module: Limited to approximately 10 users during pilot period Project Participants: ASD (A&L) PS/IR WHS DIOR · DLA, DASC-Z . DLA, DLA-PPS · Institute for Defense Analyses • Systems Research and Applications Corporation Source: OIBA The following analysis reviews the principal data bases containing information which could be used to support the DINET Functional Objectives in Appendix A. It does not presume to be an exhaustive search of all data bases. Rather it reviews those data bases that appear to have the most potential to perform the functions set out by OIBA. To facilitate this analysis, both the data bases and DINET functional objectives were grouped into broad categories. The four categories of data are: macroeconomic, microeconomic, industrial capability, and priority listings. Section B identifies the data sources in each of these categories and presents a brief summary of each. The summaries describe the type of data in each data base, list the most relevant data elements, and provide information on the use of each system. The groupings of functional objectives used in the analysis are: current economic trends, foreign sourcing, industrial preparedness, and priorities. Section C provides a matrix analysis that compares the data bases in Section B to the DINET functional objectives. The final section presents the conclusions of this analysis, and makes several recommendations that will be useful in further development of the DINET system. #### B. POTENTIAL DATA BASES ### 1. Macroeconomic a. Department of Commerce Industry Profiles and Production Data Bases. (Responsible Organization: Office of Business Analysis (OBA), U.S. Department of Commerce.) The OBA Industry Profiles and Production Data Bases contain macroeconomic data related to the production and financial characteristics of an industry. The data have been assembled into consistent time series that run from 1958 to 1984 and are updated annually. The data are available on computer tape or in printed tables, and can be accessed in batch jobs through the federal data processing facility located at NIH. Industry Profiles data contain broad measures of industrial activity for each 4-digit Standard Industrial Classification (SIC) manufacturing industry and for aggregations to 3-digit and 2-digit groups. Time series that provide an overview of each industry include: - total number of wage and salary workers, - number of full- and part-time production workers, - cost of materials. - · value added, - value of industry shipments, and - new capital expenditures. These time series are measured in current dollars with the worker series measured in thousands of workers. The Production Data Base contains data related to the level of real output produced by an industry. Output reflects the level of shipments plus changes in the level of work-in-process and finished goods inventories during a specific period of time. These time series are measured in both current and constant (1972) dollars for each 4-digit SIC industry. In addition, price deflators are available for each time series. Data elements of interest include: - industry shipments, - industry output, - total inventories--end of year, - raw materials inventories--end of year, - · work in process inventories--end of year, and - finished goods inventories--end of year. The time series from both data bases can be combined to develop a composite indicator of the general economic health of critical industries. In addition, the individual series are available for more in-depth analysis. b. TPSC TradeNet. (Responsible Organization: Office of the United States Trade Representative, U.S. Department of Commerce.) TPSC TradeNet contains numerous data bases providing information on imports, exports, trade balances, trade actions, and other trade data. The collection of data files and computer programs in TPSC TradeNet is housed at the federal data processing facility at the NIH. Trade data are collected by Standard International Trade Classification (SITC) commodity codes for approximately 160 countries trading with 230 partner countries. The data base has been concorded to other import and export nomenclatures including the Tariff Schedule of the United States of America (TSUSA)/Schedule B) and SICs. The data, available from 1962 through 1982, are provided in values, quantities or both. They include: - imports, - exports, ũ - · re-exports, - trade balances, - trade shares. - · growth rates of trade flows, - · average trade flows, and - leading commodity suppliers and customers. ### c. Foreign Direct Investment in the United States (FDIUS) Data Base. (Responsible Organization: Office of Trade and Investment Analysis, U.S. Department of Commerce.) The FDIUS data base identifies specific foreign direct investment transactions in the United States and provides data and related information on significant transactions. As identified in this data base, foreign direct investment means the direct or indirect ownership of 10 percent or more of the voting securities of an incorporated business enterprise, or an equivalent interest in an unincorporated business enterprise, and a 10 percent or more interest in real property transactions. The data are compiled from generally-available public sources, transaction participants, and miscellaneous contacts. From this data, analysis can be done on overall foreign direct investment trends as well as on trends in investment by source country, industry, or state location. In addition, information on individual transactions can be identified. Data elements include: - identity of foreign investors, - names of U.S. firms and assets owned
by foreign interests, - location of transaction, - · value of transaction. - industry sector, and - type of investment and ownership (acquisition/merger, joint venture, real estate, new plant, plant expansion, equity increase, other). Not every data element is available for each transaction. For example, of the 912 completed foreign direct investment transactions identified in 1985, transaction values were reported for only 350. d. LABSTAT Data Base. (Responsible Organization: Bureau of Labor Statistics (BLS), U.S. Department of Labor.) The LABSTAT data base contains macroeconomic data that includes price information, productivity measures, output information, employment statistics, and trade data. The time series are available from 1947 at a variety of frequencies and are up to date within a few months. The trade data cover an extensive list of commodities and countries. Other series include: - average prices; - Business Conditions Digest; - Consumer Price Indices: - Employment Cost Index; - employment, hours, and earnings; - export and import price index; - imports -- 1967 and 1972 SIC; - International Labor Statistics: - industry price indices; - unemployment and labor force; - labor turnover: - federal government productivity; - industry productivity; - productivity and cost measures; - · tariff schedule imports; and - Producer Price Index. The data base is accessible through several computer languages; Macro Data Language (MDL) is most commonly used. In addition, data can be accessed through a WYLBUR routine. e. Mineral Commodities Data. (Responsible Organization: Bureau of Mines, U.S. Department of Interior.) The Bureau of Mines publishes a variety of documents containing statistical, economic, and technological data on an extensive array of mineral commodities. Much of this data exists in an automated form as well. These data would be useful in providing production and consumption information at the macro level on strategic and critical materials of concern to DoD. The "Mineral Commodity Summaries" include statistics on: - · domestic production and use, - level of imports, - source of imports, - import reliance, - consumption, - prices, - · industry and government stocks, - recycling, - · tariffs. - depletion allowance, - general trends and issues, - · world plant production and capacity, - world resources, and - substitutes. More extensive commodity data are available in the "Minerals Yearbook" and "Mineral Facts and Problems". The "Minerals Yearbook" contains domestic mineral production at the state level; disaggregated consumption, production, and shipments data by type and end-use; and technology information. In "Mineral Facts and Problems" each commodity chapter covers the structure of the industry, uses of the commodity, reserves and resources, technology, supply-demand relationships, byproducts and coproducts, strategic considerations, economic and operation factors, and forecasts to 1990 and 2000. #### 2. Microeconomic a. Current Acquisition Activity (DD 350) Database. (Responsible Organization: DLA.) This system is one of the data bases specified by OIBA for inclusion in the initial version of DINET. The DD 350 (Figure 1) is a procurement summary of DoD contracting actions over \$25,000. The emphasis is on the type of contract, amount of competition, solicitation procedures, and the use of small and/or disadvantaged businesses. There are, however, a few data which may be useful to OIBA. Question D12, for example, identifies the country of origin for products and components not produced in the U.S. Tapping this data base would provide OIBA with some information on the amount and location of foreign sources. Additionally, this data base | IN | DIVIE | MIAL | CON | TOAC | TIMO | : AC | TION PE | :DOB | T (OVER \$25 | 2001 | | Т" | REPORT CO | THOU IS | MBOL OF | - 08 & E (M) 1614 | |----------------|--|--|--|---|--|--|---|---|---|---------------------------------|--|---|---|--|---|--| | | | | ***** | | | PORTA | | | ONTRACTING OFFICE | | | 44 9 | AME OF CO | | | | | PARI | | ጉ °° | riginal
E Correct | 104 | | | | | • | | | | | | _ | | | PART | • | CONTRACT | NUMBE | | | | | 12 4 | OO. GROER OR OTHE | 2 IO NO. | MOLA | | | | 47. | ACTION GATE (TYMMOO) | | 84 (0 | 10,4670 | - | A DOM | WORMATIO | * | | | | | | | | SHOPAL PU | | | | | | INS NUM | | | SION NAME | | | | | | | | ISA. | CODE PLAC | Ož. | 854 | STATE OR COUNTRY | | " | | | | | | | | | | | | 156 | ITY (place) | STATE (COL | nery/ NAN | 105 | | 44C. (0 | MEACTO | # A00#£1 | S Street | Gry, Stare, | in Code | , | | | | | | 1 | | | | | | 84. 179 | 1 000-64 | пон | 87 70 | TAL DOLLA | 85 (Co+ | 21114 W | | 1 14 1 | MICPAL PRODUCT O | 168500 | <u> </u> | | | | | | | | ! Obingo | | Dece. | gated) (Enti | r/1012 | dellars o | enty) | | SC OR SERVICE CODE | | | NIMAN'T | PROS. NO. | | SOC. | SAZLEM OR EORIS COOS | | | 1 Obliga
2 December
1 Uniture | gation
int | | | | | | <u> </u> | | | | | | | | · | | 89 CON | SULTING
SVCS CO | MTRACT | 818. M | CONTRACT | * | 811. 1 | COTAL MULTI-VI
IENTOV NOSTO do | AR VAL | ye | tec. x | 1AM4 / DI | (SOMPTI | O II | | | | | 812. 10 | REIGH
MILITAR | V 544 6 | 813. KII | 10 OF CON | TRAÇTIN | 6 ACTIO | M (Maza ana ja | ecues A | um 1 - 8 or A - 49 | | | | MODERCAT | CON | | | | \Box | | | | 1 Initial Let
2 Definitive | ter Contrac | ract
It Sugars | ading } | Order Un | ider DoD Cuntract
ider Mandatory GSA
uddly Schoolie
ith Another Agency
ider Optional GSA Schi | | • | (new sq | nai Work (ati
reemant)
nai Work (ati
j Action | ! | Terminat | Order
tion for Default
tion for Convenience | | | 1 Yes | | | Jeffer Co.
3 Definitive
4 Order Un | Contract | T
ACA | 2 | Action to | IS Another Agency | - | č | funery | Actions | ~ a | Cancello | een | | | _ | | | | | | | | | | | | | | | | | PART
C1 SYN | | 62.55 | 450= | 07 | G ::- | | | | nis Part If Item 81 | | re is Co | | | | | | | _ | 1 700 | 9. 4 | SYNOP | M110 | | 1400 O | | - | HORATON | (2.12 | 1 Price | Commen | rtigh | | 5 0 | ther Men-Comparison | | | ž me | 1 | (Enter a | ade (ram
ans) | į . | 1 Form | at Advertisings
ed Brading | | (Enter spare-
priste reseas
code from
metric trami | | 1 Fasto | - | ecal Compani
ter Price Com | thet tion | 6 C | atalog or Market Price
lot Agginisatio | | li | | | - MITTERS | | ł | 2 Mego | | 1 | -MINKINGS | | 4 Farte | ne en Af
Detition | ter Design/Te | rchrical | | | | CE TYP | 4 OF CO | | | | | | | | <u> </u> | | | C7. W | MORE OF OF | FERORS | GL # | UMBER OF OFFERS | | | & freque | ince Resett
Ince Resett | | | | (14 | e <mark>nd frice income</mark>
PO ferf income | | U Cost Plus Francis For
V CPS (Wilford Inco | ritive) | | | 1 One | • | | 1 One | | 1 | I from fi
E from | Price Econe | mic Price | Adjustment | | \$ Con | nt Mus Award fo
st Contract | •. | W CPH (Verd Perf In
V Time and Material | (entrol) | | | 2 Mores | | ł | 2 Mare then one | | | i freed | uca incaut | -e (WPe | d justine | <u>' </u> | T Ca | rt Sydned | | E Labor Hour | | | | THER THAN | | Щ., | .i | | | A TUB B
B FUE B
C FUE B
D Archite
E Ence | i PROCEDUI
Geen Come
Geen Come
Geen Come
jet Enginee
essarch
se Amard Si
see Source | perition (
perition C
perition C | ealed Bid
Iomertitive (
Iomerition
Iomerition
Cost | roseus | | K SOCYPOR | | otals carries
of A &O Capathirty
and By Statute
sen Competition | | 18
16
10
10
10
10
2A | Unique
Follow
Unique
Patent
Utilité
Standa | i faurte
-an Cantract
pted Research
Data Regints
I
restange
ne faurte - O | h Prop | 1984 A A A | lemizaces
sternational Agree-
sernational Agree-
ent flat
utherzed by Statute
utherzed by Statute
utherzed by
utherzed security
utherzed | | PART | 0 | | | (00 | Not Co | mplett | This Part If | item 81 | 2 Above is Code | 11 or I | f Item (| 113 is (| Coded 6, 7 | or #) | | | | 1 | Perform
2 Versal B | Likess (Mr.
Lubrau
ning in the
lubrau
ming in the
Contern | U S | Hection from
4 Comestic
Performir
Wart Qut
the U S. | - | 4 - 6)
A Ed
B MO
C VIC
Oti | ucation
nerth
orkshop for the 6
her Severely Han
in Procurement (| ikad or
orcapped
List | | Severely
Other
more
11 | • | | 1 No Know
2 Small But
3 Small But
4 Small But
5 Other Re | m Small Bus
ungus Not 1
ungus Salici
ungus Salici
ayan | uness Sou
leherted
ted - No C
ted - Offe | LL BUSINGSS
ICD
IMBU
V Was Not Low | | 03. SM | 1 NOT & S | WANTAGE
mail Drum
Manurd
Manurd
Manurd 10 M | amaged | 55
Brunes
Prantages B | | | 04. REASON : | OT AWA
Linguish SC
Mot Solic
Solicited | ADEO TO SMALL DISA
24 Source
1184
L No Offer | OVANTA
4 S | GED BU
OB tenci
Was
not
Other Rea | SINESS I
IOU OFF
LOW
NOR | 100 | DS. WO | HALL BE | IED
JSMESS
2 Yes
Corally | | OE 144 | | 415 147 A | 904 | | 07. SU | SCONTR. | ACTING PLAN - S | WALL B | MALL DISADVANTAG | 10 SUS | ##55 | | | DB. 5344 | LL BUSIN | IESS INNOVATION | | | PREFERE | معا مصود د | Small But | ingle | | | Not included
buse Subcontract
ubilities Non Esi | | 1 Plan Re | THE PARTY NAMED IN | | | i | | RESEARCI
1 Mar a Si | (SMR) PROGRAM
MR Program Action | | |) Paros | mail Bysone
Small Byso | ness Set- | | | 2 F 20 | Het Required | tent | incents
4 Plan Re
Incents | rd includ | | | | | 1 1846 Pro | int Program Action
ogram Phase (Action
ogram Phase (I Action | | | 1 Mot an | LUS AREA
LSA Profes
red Smail B
t Auge
Set Auge f
res | ence | 1 | To Bud LSA
ORDI LSA
ORDI SMA
ORTI SMA | A Prefer
Set-Aud
of Byune | ence
le
mailsa | 018. 5 | UBJECT TO LABOR 51 I WAND Heavy ACL Manufacturer 2 Wash - mesley Ac
Regular Desier 3 Service Contract A | | OS STATI | 4 Dave
5 Not 5
Walts
Dave | - Baton Act
ubject to
h - mesley,
- Baton or
ce Contract A | | | CERTIFICATE OF
CUMMENT COST OR
PRICING OATA
1 Obtained
2 NOT Obtained
3 Warred | | 312. 79 | A04 0AT | HELATING | 10 PRO | ouchs on co | MPONE | NTS NOT | MANUFACTURE | 0 IN THE | U.S. OR SERVICES PER | ORMEO | 64 FOR | | | | | | | | | OF OFFERO | | | | | ERCAR ACT ME | ACENT D | MERCACA | | | | IC COUNTR | V 05 0810 | M C004 | | | | | FHIANCING
"1 OF ARS CI | | | PP7 and | | Payments (AP)
das Parcentage o | of Compa | tion PP | | antem fi
ontem U | | e 52 232-16
Par AP | | 5 hone | of the Above | | PART | | SERVED F | | | | | | | | | | | | | | PARTMENTAL USE) | | EI | | | | - /=/ | ĺ | | | | | | | | | | 00 | | | €2 | | | | | | | | | | | | | | | | | | £3 | | | | | l | | | | - | | | | | | | | | £4 | | | | | | | | | | | | | | | | | | PART | 1 16 351 | AME OF C | OMT BACT | ing officer | OR BEP | ESENTA | .nv€ | 11. 20 | INATUR\$ | | | | FS. TELEPHO | ont no. | | ia dateirymmozi | | 20.62 | - | 1 MA | V 4E | | | | | <u> </u> | | | | | | | | | Figure 1. DD FORM 350: INDIVIDUAL PROCUREMENT ACTION REPORT provides information on procurements in support of Foreign Military Sales as well as the acquisition of goods and services related to major weapon systems. The DD 350 provides a useful overview of the upper tiers of the industrial base. - b. Contractor and Government Entity (CAGE) File. (Responsible Organization: DLA.) This system is one of the data bases specified by OIBA to be included in the initial version of DINET. The system identifies those firms doing business with the Department of Defense and includes the following information: - manufacturer name, address, and plant index number (PIN); - the firm's Dun and Bradstreet number; and - the 4-digit SIC codes and the Federal Stock Class (FSC) code. CAGE is useful in the DINET system as a cross reference and locator of firms capable of producing critical items for DoD. - c. <u>Duty-Free Entry Data</u>. (Responsible Organization: DLA/DCASR-New York.) The duty-free entry data base tracks the imports of goods by DoD contractors and military installations to determine their eligibility for duty-free entry. The data elements are entered in two groups: commercial imports--imports by private industry for DoD users, and military imports--goods imported directly to military facilities. The DLA data base records only that information from the Customs Service entry forms (OMB No. 1515) needed to authorize the duty-free entry of goods. Data elements of interest include: - contract number, - name of prime and subcontractor, - dollar value of contract or subcontract, - expiration date of contract, - dollar value of shipment, - cumulative value of shipments, - country of export (military only), and - TSUSA number and item (military only). The data files are organized by contract number, but can also be searched by prime contractor or subcontractor. With the contract number, prime contractor and subcontractor relationships under a given contract can be identified. d. Federal Information Processing Standards (FIPS) File. (Responsible Organization: National Bureau of Standards, U.S. Department of Commerce.) The FIPS File provides locational information for an exhaustive list of populated places, primary county divisions, and other localities. Areas of the U.S. covered in the file are the fifty States, the District of Columbia, and all outlying U.S. territories. Included among the data elements in the FIPS are: - FIPS state code, - FIPS place code, - state postal abbreviation, - class code, - · entry name, - FIPS county code, - · county or county equivalent name, - · ZIP code. - GSA code (cross-reference to GSA Worldwide Geographic Location Code), - FIPS Standard Metropolitan Statistical Area (SMSA) code, and - congressional district. The list is published in FIPS PUB 55 which is available through the National Technical Information Service. The FIPS data will be useful in conjunction with other data sources in DINET to determine the geographic location of various types of manufacturing activities. e. Register of Planned Emergency Producers (RPEP). (Responsible Organization: DLA.) The RPEP is the official list of manufacturers of war materiel, who are participants in DoD Industrial Preparedness Planning (IPP). The list includes privately-owned U.S. and Canadian industrial firms and Army, Navy and Air Force-owned facilities. Each plant is assigned to an Armed Services Production Planning Officer (ASPPO). The ASPPO is responsible for assuring that the plans developed by each industrial participant are valid, and for coordinating procedures with each participant under a surge/mobilization production schedule. The RPEP is listed alphabetically by parent corporation, geographically by state, and numerically by ASPPO code. #### The RPEP contains: - · facility name, - · location of facility (city and state), - plant index number (PIN), - ASPPO Code, and - a code indicating the type of planned producer (small business, large business, small business with DoD-owned industrial facilities, large business with DoD-owned industrial facilities, Canadian firm, GOGO plant, GOCO plant, federal prison industry, or state owned industry). The RPEP also identifies plants in inactive status. Inactive status indicates that there has been no planning with a facility for 12 or more months. After 24 months of inactive status a facility is deleted from the RPEP. The RPEP is published in DoD Directive 4005.3-H. f. <u>Preaward Surveys of Prospective Contractors</u>. (Responsible Organization: Acquisition Offices.) Preaward surveys (Figures 2-7) are conducted as part of the acquisition process to determine whether a prospective contractor is qualified to perform the requirements of the contract for which a bid has been submitted. The survey reviews technical, production, quality assurance and financial capabilities of the contractor. Data collected through the surveys include: - prospective contractor name and address; - item name: - total quantity; - unit price; - delivery schedule; - plant facility characteristics; - production equipment including manufacturing, special tooling, and special test equipment; - sources for materials and purchased parts: - subcontracted items and source: | PREAWARD SURVEY OF PROSP | | TRACTOR | 1 | F is sure | ord ich ib | - op 1. | INT. TIME | | ***** | |--|--|---------------|--|------------------------------|-----------------------|-----------|------------|-------------|--------------------| | GENERAL | | 25 245 65 | | | 30 | | 30 | 90 01 10 | | | DAIVE AND ADDACSS OF SUA JEVING | ACTION 1 - 1 | REQUEST Far | J NINE C A F | -N-NO | Urr.el | | 131460 | TT WEG | э а . е | | | | | | | | | | | | | | | | 5 7 | | | | <u> </u> | | | | | | | > + . · • 13# C | CATRACT | | | | | | | | | | | | | | | | | | A NAME AND AUDITESS FISED INDAH | 4 300 FC | *10144 | 14M1 H | HUDAESS | PRO PEC | E CON | 11-14-6401 | i | | | | | | | | S TELEPHONE NES rinclude auturin wate | FTS if acquire | 1101 | - i | | | | | | | | | | | <u>. </u> | | | | | _ | | | THE CONTRACTION THE ICE PARTICIP | ATE IN SUHV | į v | 12 WALSH | A IS NO | T APPLIC | ABLL | | | | | DATE OF THIS REQUEST 13 C | CA'E GERGA | 4EQUINED | CONTRACTS | BISAS | PLICABLE
PESENTS P | IS CLAS | SIF CATIO | N AS | 4AC FOI | | | | | ACT | □ •• | ANUFACT | JRER | | EGULAR | CFALE | | 1. Prospentive contractor represents the | T s | s not a | eppiscable
busiesii | | THER | | _ | | | | Small Dusiness Contern | WARNY :/ | licables | 14 PLAN" AF | | | mai /re- | Item : | | | | | | | 1 | | | , | | | • | | SE SIGNATURE | its: FTS i/ qualla | ðie, | ISA NAME A (For sun) | ONE NO II | | | | | ₹ ⊕ ₹ ₩ | | SE SIGNATURE | its: FTS i/ qualla | | ACT FOR SU | ONE NO II | न्दाधर्तक उस । ठ | von Weis | FTS. / ave | | ₹ छाई¥
 | | SE SIGNATURE SE YELEPHONE NO IINCIDUS SULILION VO | tti/FtS if availa | ðie, | ACT FOR SU | ONE NO HI
RVEY
TELEPHO | NE NO 11 | clude Are | e Cuda | acia șilo ; | | | SE SIGNATURE SE TELEPHONE NO IInclude autinos de | tti/FtS if availa | - DATA (For C | ACT FC A SU | ONE NO III | NE NO 11 | clude Are | FTS. / ave | acia șilo ; | | | SE SIGNATURE SE YELEPHONE NO Include sutinos de . NAME AND Y YLE | tti/FtS if availa | FIRM'S CONT | ACT FCA SU | ONE NO III | NE NO 11 | clude Are | e Cuda | acia șilo ; | | | SA - RB MAT ONAL STOCK NUMBER NO NOMENCLATIVE
 SECTION II | - DATA (For C | ACT FC A SU | ONE NO III | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SA - RB MAT ONAL STOCK NUMBER NO NOMENCLATIVE | SECTION II | - DATA (For C | ACT FC A SU | ONE NO III | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Incline autinos We NAME AND Y YLE SEA SEA SEA SEA SEA SEA SEA S | SECTION II | - DATA (For C | ACT FC A SU | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SA - RB MAT - NAU STOCK NUMBER NO MENI AND NOMENCLATURE | SECTION II SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED | - DATA (For C | ACT FCR SU ampletion by Co 180 PRIII | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Incline autinon We NAME AND Y YLE SA SB NAT DNAL STOCK NUMBER (Y) | SECTION II | - DATA (For C | ACT FC A SU | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Incline autinon We NAME AND Y YLE SA SB NAT DNAL STOCK NUMBER (Y) | SECTION II SOLICITEO OFFEREO SOLICITEO OFFEREO SOLICITEO OFFEREO SOLICITEO SOLICITEO | - DATA (For C | ACT FCR SU ampletion by Co 180 PRIII | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION II | - DATA (For C | ACT FCR SU ampletion by Co 180 PRIII | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | -REMIAND NOMENCLATURE -NEWLAND NOMENCLATURE | SECTION II SOLICITEO OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED FEFERED FEFERED FFFERED | - DATA (For C | ACT FCR SU ampletion by Co 180 PRIII | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION II SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED OFFERED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED | - DATA (For C | ACT FCR SU | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION II SOLICITED OFFERED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED SOLICITED | - DATA (For C | ACT FCR SU | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION II SOLICITED OFFERED | - DATA (For C | ACT FCR SU | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION III SOLICITED OFFERED | - DATA (For C | ACT FCR SU ampletion by Co 180 PRI | ONE NO ILI RVEY TELEPHO | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION II SOLICITED OFFERED OFFERED OFFERED | - DATA (For C | ACT FCR SU ampletion by Co 180 PRI | ONE NO III | NE NO Ile | clude Are | e Custa) | CHEDUL: | | | SE SIGNATURE SC YELEPHONE NO Include autinon. We NAME AND Y YUE SA | SECTION III SOLICITED OFFERED | - DATA (For C | ACT FCR SU ampletion by Co 180 PRI | ONE NO III | NE NO Ile | clude Are | e Custa) | CHEDUL: | | Figure 2. STANDARD FORM 1403: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (GENERAL) (continued on next page) | alumnial sitor request. Culum-
alumn b) in lot is checked. | ts in port or one | tions reserve | to an an intratoremy unation publica- | nt-stong each I | 134101 | for Aff | 14. 54 | |---|--------------------------|-----------------|--|-----------------|--|--------------|--------| | 19 NAJOR FACTOR | RS. | The at sale | 20 - THE REACTORS | | | SAF | SA | | "ECHNICAL CAPABILITY | | 91 P C | A BULLINES TRACEPORTY CONTRO | | 1 10 | 101 | | | PRODUCTION CAPABILITY | | | | <u>~</u> | - | - | - | | QUALITY ASSURANCE JAPANIE | ITY | | C PACE TON | | - | - | | | FINANCIAL TAPABILITY | <u> </u> | - | THAT I HEATION | | : - | | - | | ACCT (NEW . SHUTTM | | | 10 Sec. Sec | | 1 | - | • | | TOS THIS A SHOULT BE CHARTEFAM | And Arthur | | TO SEE WATER THE PROPERTY SEE | DENATIONS | ; | | - | | _ | | | 1 105-1 | | + | - | - | | _ ·65 100 | | | (Spec) Si | | • | | - | | TIS A FINANCIAL ASSISTANCE | <u>बण्या सम्बद्धाः ।</u> | CATACLOCILE | range | | ٠ | | | | T-ES NO | | | | | | | | | | | · | SECTION IV | - SURVEYING A | CTIVITY RECOMMENDATIONS | | | | | | * akcouweno | SECTION IV | - SURVEYING A | CTIVITY RECOMMENDATIONS | 236 VECEP | HONE | CA | | | _ | ISA NAMET | - SURVEYING A | CTIVITY RECOMMENDATIONS | THE VECES | TONE | NO. | | | A COMPLETE AWARD | ZSA VAME | MOTIFICE OF SUR | CTIVITY RECOMMENDATIONS | 1 | | ÖN | | | A COMPLETE AWARD | ISA NAMET | MOTIFICE OF SUR | CTIVITY RECOMMENDATIONS | 730 DAVE | | NO | | | A COMPLETE AWARD | ZSA VAME | MOTIFICE OF SUR | CTIVITY RECOMMENDATIONS | 1 | | Ö | | Figure 2. CONCLUDED | PREAWARD SURVEY OF PROSPE | CTIVE CONTRACTOR | SENIAL NO . For surveying action | ily week | 3090-011 | TO
O | |--|----------------------------------|----------------------------------|---|-----------------------------------|--| | TECHNICAL | | PROSPECTIVE CONTRACTOR | | 3090-011 | <u> </u> | | ovide the following information in narra | itive or attach continuation. | on sheets of paper. I necessary | 4 FIRM HAS A | | \ 0 | | Names qualifications/experience and le | ngth of affiliation with prosc | ective contractor | a Specificati | ons | Ĭ | | tivaluare tenhnical capabilities with resp
classification | ect to the requirements of th | ne proposed contract or item | D Exhibits | | ļ | | Description of any technical capabilities | | actor tacks - (Comment on the | c Drawings
d Technical
requiremen | | | | prospective contractor's efforts to obtain the | needed technical capabilities,) | | | en for any items | <u>. </u> | | NARRATIVE | | • | , | | | | | | | , | • | | | | | | | | | , HATEAN | ENC. | | s S.GNATUNE (Include cyped | er printed name) | o Serce | | c. † ELEPHON | NO code | | SURVEY MADE | or printed name: | o Serce | | include ore | ₹ND: | | SURVEY | or printed name: | o Serice | | c. * ELERMON .include area d DATE | ₹ NO
code | Figure 3. STANDARD FORM 1404: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (TECHNICAL) | | SCH-AC NO IF is surveying actions user | FORM APPHOVED | |--|--|----------------------------| | PREAMARD SURVEY OF PROSPECTIVE CONTRACTOR PRODUCTION | PHOSPECTIVE JONTHACTOR | 3096-0110 | | | | | | SECTION I - ORGANIZATION | | | | ravide the following information in narrative or attach continues on an sheets o | | | | Describe the light institutive tween management prind in gen and ins | pent 🕾 - Attach an organizational chart - f | avarrable | | . Describe the prinspective contractor surroduction concluding the \mathbb{R}^{2} | ate whether or not it is operational | | | E. Huate the prospective contractor's production on
this system of total production during performance of the produced contract | terms of (a) historinal effectiveness into | he proposed inhitraction | | Comment on or evaluate other areas unique to this survey include tion pertinent to the proposed contract or item (assistication) | E all special requests by the contracting of | fice and any other informa | | NARRATIVE | | , | - | ISN 7540-01 [40-5526 1405 10] | | MOARD FORM 1406 - 10 41 | Figure 4. STANDARD FORM 1405: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (PRODUCTION) (continued on next page) | | OF TRACT | | | I - PLANT | | | | | _ | |-----------------|--|-------------------|--|-----------------------|------------------|---------------------------------|--------------------------|----------------------------|----------| | \$171 | E OF TRACT | | 4 DESCRIPT | | E OF BUIL | DiminiSi | | | | | squ | ARE FEET UNDER ROOF | 1 NO UI
BUILD | Le Aul s
from the fr | <u> </u> | | | | | | | _ | 5 SPAC | E | | | 6 1 | WISCELL ANEC | OUS PLANT OBSERVATI | ONS | _ | | | [v Pf | " STAINME I | OF BOATS | GHADE | (Exprain an | v -toms marked | 'NO" on an attached shee | r/ +65 | ~ | | إنبر أ | T tak minut sturing stace | | , | ; | | and and a seek | | | _ | | ₹'` | | | ı | , | State rental | | ne to meet production | 1 | _ | | + | Space available for others; arm | | - | | · - - | er wat for a sour | | | _ | | F | Total storage strace For inspection rots | · | + | | lectricity (PA) | erial handling e | population available | | L | | | Fur shipping quantities | | | | and or strong | 1 gelities availa | the for shipping product | - ! | - | | STORAGE | Space available for offered item | | | - cy - 4 | | | | ! | - | | | Amount of storage that can be
onweige for manufacturing
firegulard | | : | · - | , | | | | H | | | | SE | CTION III - | PRODUCTION | | | | | <u> </u> | | LIST | MAJOR EQUIPMENT REQUIRED | PHOPOSED | TAC TE
AL DO IN R
INCLUME OF
PROPUSED
CONTRACT | QUANTITY
N
HAND | TION | GUANTITY
SHORT !
ICal (e) | SOURCE IF NOT | VERIFIE
DELIVER
DATE | 0 | | | 101 | DI | CGNTRACT | i . n | 1 1 | .,, | (3) | (4) | | | MANUFACTURING | | | | | | - | | | | | 2 | | - | | <u> </u> | ++-+- | | | | _ | | SPECIAL TOOLING | | | | | | | | | | | SECIAL | | | | | | | | | | | 3 | | - | | | ++- | i | | | - | | 14.54 | | ! | <u>†</u> | | 1 1 | : | | | | | SECIAL | | | | | | | | ! | | | COO | rdinate shortege intormation for final | ncial implication | | | للنا | <u> </u> | | <u> </u> | | Figure 4. CONTINUED | | | , , | Ands | A:ATERIA | LS WITH LONGEST | LEAD TIME | | | |--|----------------------------|-------------------------------|---------|--|---------------------|--|---|---| | | DES | CRIPTION | | | | SOUMCE | | DELIVERY DAT | | | | :61 | | | <u> </u> | 31 | | TO MEET PROD | | | | | | | 1 | | | i | | | | | | | | | | | | | | | | | : | | | 1 | | | | | | | | | | i | | | | | | | | | | 1 | | | | | | | 1. | | | | | Office in the same | TEA.AL COL | TAOL EVET | Ma ik-i | CATING - | ALTHER IT IS CORPOR | NTLY CPERATIONAL. | AND EVALUE | i din kalangan dan k
Kalangan dan kalangan kalang | | OW WILLS OF TH | E TOTAL P | noposan r | ONT | | V - SUBCONTRAC | | | | | Off ACCA OF 14 | E IOIME | - 2-0 3=0 0 | | - WE - 481 EE | DE SUBCUNITAL | : = 0, > | <u> </u> | VERIFIED | | 264 | | SUBCONTE | A/4 . 1 | E 1 48 | | 501.805 | | VENILED | | DE1 | CRIPTION OF | | ACT II | EMS . | - | SOURCE | | TO MEET PROD | | DE 5 | | SUBCONTR
(a) | ACT II | | | SOUACE | | DELIVERY DAT | | DE\$ | CRIPTION OF | ·al | | SECTIO | N VI – PERSONNE | 'b' | | DELIVERY DATE TO MEET PROD | | | CRIPTION OF | AND SOU | ACE O | SECTION FEMPLOY | EES | L SMRYSON WILL FIRST | SECONO | TO MEET PROD | | TYPE OF EMPLOYEES | CRIPTION OF | ·al | ACE O | SECTION FEMPLOY | | (b) | SECONO | DELIVERY DATE TO MEET PROD | | TYPE OF | CRIPTION OF | AND SOU | ACE O | SECTION FEMPLOY | EES | L SMRYSON WILL FIRST | SECONO | DELIVERY DATE TO MEET PROD | | TYPE OF EMPLOYEES Statute Production Ungaried | CRIPTION OF | AND SOU | ACE O | SECTION FEMPLOY | EES | S SHIFTS ON W | SECOND | DELIVERY DATE TO MEET PROD | | TYPE OF
EMPLOYEES
Skilled
Production
Unskilled
Production | CRIPTION OF | AND SOU | ACE O | SECTION FEMPLOY | EES | I SHIPTS ON W | SECONO | DELIVERY DATE | | TYPE OF EMPLOYEES Skined Production Ungalled | CRIPTION OF | AND SOU | ACE O | SECTION FEMPLOY | EES | I SHIPTS ON W | SECONO | DELIVERY DATE TO MEET PROD | | TYPE OF
Shilled
Production
Unshilled
Production
Engineering
Administrative | 1 NUMBER
NO ON
BOARD | AND SOU | ACE O | SECTION FEMPLOY | EES | I SHIPTS ON W | SECONO | DELIVERY DATE | | TYPE OF EMPLOYEES Skilled Production Unskilled Production Engineering | 1 NUMBER
NO ON
BOARD | AND SOU
ADD NO
REQUIRED | RCE C | SECTION SECTIO | EES | ACREEMENT OF ACREE | SECONO LIATION ATE P IP WITH CASO! P FECTING TIME C CONTRACT (I. | DELIVERY DATE | Figure 4. CONTINUED) () | | 2222 | 32C11C | N
VIII - RELA | HEUFRE | | | | | | | | | |--------------|--|---------------------------|---|-------------|--------------|-------------------|--------------|-------------|--|---|--------------------------------|-------------------------------| | | PAST YEAR P | | HONAL STOCK | O INSNI | CONT | VERNME
LACT YO | MBE A.II | SCHED | DELIN | QUANTIT | ۲ ک ^ر | OLLAR
ALJE
2000, | | | | • | | | | (6) | | .01 | 191 | | +- | - 2) | | | | | | | | | | 1 | | | | | | | | | | | | | | ! | i | | | | | | | : | | | 1 | | | | : | | | | | | | : | | | 1 | | | - | | | | | | | | | | | | | | | i | | İ | | | (ac | Intify identical items by an asterise | (*) 2110 | | | | | | · | ' | '
 | ١ | | | | | | SECTION
concurrent produ | | in using the | me equip | ment and l | | | | | | | 70 | AIS) iInclude Government Contract
cable identify unsatisfactory purifi-
with asterials (*)) | indac. | . st 2md | SH NTHE | Y SCHED | SIN SIN | GNCURR | ENT DEL | PERIES | Quantity) | LOTE | PAL | | , | I | | | | | | | | | - | | | | ٥ | | | | | <u> </u> | - | | <u> </u> | | | | + | | INC PRODUCED | | | | - | | | | - | ļ | | | + | | 3 | h— | | | | | | <u> </u> | | | | | = | | et in | | | | | | | | | | | _ | <u>—</u> | | • | | | | | | | | | | | | | | 2 | | | | | | | | - | | | _ | | | 9 | | | | | | | <u> </u> | | | | | | | AWAIID | | | | | | | | - | | | | | | - | COMMENDED | | SECTI | ON X - R | COMM | ENDATI | ON | | | | | | | | A COMPLETE AWARD | | D PART AL AW | ARC :Quen | m- — | | | _, | \Box | c NO AW | ARO | | | | MARKS ICite those sections of the | 14 75 8011
18 m 3 7841 | which substantial
ews and state risu | 1 140 | renda Hon | a Liet on | olher ba | rhueor | metten in | his space or | on alte | ched the | | | MARKS (Cite those sections of the necessary Identify any formal systems) | | | | | | | | | | | | | | nec ountry - Identify eny formal syst | | | | | | | | | | | | | | necommery - Identify any format eyel | | | | | | | | | | | | | | nec essory - Identify any formal cycl | | | | | | | | | | | | | | nec essory - Identify any formal cycl | | | | | | | | | | | | | | necessary Identify any formal syst | | | | | | | | | | | | | | nec ousery identify any formal syst | | | | | | | | | | | | | | nec ommu , identify eny formal syst | | | | | | | | | | | | | | nec ommun , identify any formal syst | | | | | | | | | | | | | | necessary Identify any formal syst | if contin | nustran i | sheets (| | Si | URVEY . SIGNATURE AN | 6 3×F | E Inc.uge typed | ar ornied a | ome) | - | | 6 FECE | P≠ONE N | il contri | | sheets (
s new (
GNED | | Si | URVEY & SIGNATURE AN
AOE | | | | | • | | (Inclu- | 50 arus cos | If control strached | nuerran
1 – meri
ATE Sti | GNED | | SM B' | URVEY . SIGNATURE AN | | | | | - | | D. TELE | PINONE NO
Se area coa
PINONE No
Se area coa | If control of | nuerran
1 – meri
ATE Sti | sheets (
to none (
GNEO | Figure 4. CONCLUDED | PREAWARD SURVEY OF PROSPEC
QUALITY ASSURA | | If more space is required,
continue on the back in
Section IV or attach con-
tinuetion sheets. | FORM APPROVED ONB NO 3090
SERIAL NO IFOI SUMBYING SERVICE | -0110 | |---|---|---|--|-------------| | PROSPECTIVE CONTRACTOR | SECTION | - GENERAL | | | | AKOZNEC IIAE COMINAC - ON | | LUCATION | | | | | SECTION II - COMPANY | AND SOLICITATION | DATA | | | QUALITY ASSUHANCE ORGANIZATION I | Describe ordily the steek or | Boardellog (Agril.) | QUALITY ASSURANCE OFFICIALS CONT. | ACTED (Names, Hiles, and ye | ers of quality assurance exp | romer) | QUALITY RELIABILITY | | | (Specify) | | | MENTS WHICH APPLY | | STD-785
STD-470 | | | | | | | | | | IDENTICAL OR SIMILAR ITEMS HAS | VE BEEN PRODUC | ED SERVICED E | Y PROSPECTIVE CONTRACTOR | t | | | | LUATION CHECKLIS | | | | | STATEME | | | YESINO | | AS PERTAINS TO THE CONTRACT THESE ITEMS ARE UNDERSTOOD | | gata drawings, specifica
ging packing, and marki | tions, and approval requirements. | + | | BY THE CONTRACTOR | C. OTHER (Specify) | gong backing and marks | ng regonanien s | 1 | | Records available indicate that the prost
twelve (12) months for similar items | | | | | | Used or reconditioned material and form (III Yes, explain in Section IV, on the back of | this form) | | by the prospective contractor | | | Prospective contractor will require unus | | | | ++- | | Did prospective contractor fulfill comm contract? | NUMBER SKIL | | OMBER SEMI-SKILLED | | | Quality control, inspection, and test per | 1 | 1 | | 1 1 | | | | | ATIO | +- | | Inspection to production personnel ratio | <u> </u> | | : | | | The following are available and adequate. (If | not applicable, show "N/A" : | n "Yes" calumn.) | | | | Inspection and test equipment, guages, equipment). | and instruments for first a | rticle and production (in | cluding solicitation specified | | | Calibration/metrology program | | | | | | Written procedures and instructions to
in conjunction with other planning cor | r inspections, tests, proces
atrol functions | s controls, and other red | uirements, conformance thereto. | i | | Control of specifications, drawings, ch | anges and modifications, v | vork-process instruction | , | \top | | 2. Quality assurance/control organization | al structure | | | | | 3 System for determining inspection, tes | | | | | | Controls for selecting qualified supplie | s and assuring the quality | | | | | | | | d delecte | 1 1 | | Material control identification, segret | | rvation, and correction of |) r delects | | | 5 Material control identification, segret
5 Government furnished property control
544-91-140-9327 | | | STANDARD FORM | | Figure 5. STANDARD FORM 1406: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (QUALITY ASSURANCE) (continued on next page) | - | |------------| | | | | | - | 0.53
0. | | 1 | | COMITY | | CBM1141 | | CEMP T | | | Figure 5. CONCLUDED | r interes | F PROSPECTIVE CONTRACTOR | If have space is nevas
continue on page 3 of
Identity continued its | SERIAL NO For summer d activity uses | IOMB NO |
--|--|--|--|----------------| | PROSPECTIVE CONTRACTOR | | CICATION | | 3090-0110 | | PROSPECTIVE CONTRACTOR | | CICATION | | | | | | · | | | | 24074 | SECTION I - BALANCE SHE | | | | | DATE ZFILED | | Lunniat | - LATEST PROFIT AND LO | WITH | | ; | | | fo | | | | ACIAL POSITION | <u> </u> | | | | - Cush | | | CURRENT PERIOD S | | | b Jiner current assets | | JACES 0 | First prior fiscal year | | | C Working capital | | <u></u> | Second Drior 1-scal year | | | d. Current liabilities | | 4 Ne T | T | | | f Net worth | | PHOF-TS (4 | CURRENT PERIOD \$ | | | * Total lebilities | | | First prior tiscal year | | | | | S OTHER PERTINE | Second prior fiscal year | | | | 4 HATI'S | - SOTHER PERTINE | NT DATA | | | TO CURRENT IN ACIO T | EST Cash remandery is TOTAL
units held in lieu of LIABILITIES | | | | | LIMBILITIES COMPONING | EST Cash temporary C. TOTAL units Arid in law of U.ABILITIES di cumpo recumbles TO NET IN LIMBERTO | | | | | i | t | 1 | | | | | | | | | | ENOS (Delet | CF SHI - TS AND THROUGH | u d∀ .Signature) | | | | , | T AND LOSS
MENTS HAVE | | | | | BEEN | CERTIFIED 7 | | | _ | | SI | ECTION II - PROSPECTIVE CONT | RACTOR'S FINANC | AL ARRANGEMENTS | | | Varb 'X' in appropriate column | YEST INDEPENDENT ANALYSIS | OF FINANCIAL POSIT | ION SUPPORTS THE STATE | MENTS SHOWN IN | | USE OF OWN RESOURCES | | | | | | | | YES NO III YO |)." esplain) | | | | _ | YES 🗀 NO III W |)," explain) | | | 2 USE OF BANK CREDITS | | YES NO III N |)," ezplain) | | | | | YES NO III NI | 3," ezplain) | | | 2 USE OF BANK CREDITS | | YESNQ III N | 3,'' explain) | | | 2 USE OF BANK CREDITS | | YES NO III " VI |)," explain) | | | 2 USE OF BANK CREDITS
3 OYHER (Speedly) | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CREDITS
3
OYHER (Speedly) | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CREDITS
3 OTHER (Speedy)
1 TO BE REQUESTED IN CONN
WITH PERFORMANCE OF PR | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CAKDITS 1 OTHER /Specify; 1 TO BE REQUESTED IN COMMITTE PERFORMANCE OF PR CONTRACT Mach X in appropriate column | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CREDITS
3 OTHER (Speedy)
1 TO BE REQUESTED IN CONN
WITH PERFORMANCE OF PR | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CAKDITS 1 OTHER /Specify; 1 TO BE REQUESTED IN COMMITTE PERFORMANCE OF PR CONTRACT Mach X in appropriate column | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CREDITS 3 OTHER /Speedy) 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT WHO X ' in appropriate column PROGRESS PAYMENT | SECTION III - GOVI | FRIMENT FINANCI | AL AID | | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN CONN WITH PERFORMANCE OF PR CONTRACT WITH PERFORMANCE OF PR CONTRACT J PROCRES PAYMENT GUARANTEED LOAN ADVANCE PAYMENTS | SECTION III - GOVI | ERNMENT FINANCI | AL AID | | | 2 USE OF BANK CARDITS 1 OTHER TRANSPORTS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTACT MORE X IN APPROPRIES COMMITMENT PROGRESS PAYMENT - GUARANTEED LOAN - ADVANCE PAYMENTS | SECTION III - GOVI | ERNMENT FINANCI | AL AID AND C | | | 2 USE OF BANK CREDITS 1 ONE REQUESTED IN CONN MITH PERFORMANCE OF PR CONTRACT OCHTACT | SECTION III - GOVI | ERNMENT FINANCI WERS TO ITEMS 18. 8. | AL AID AND C SECOVERNMENT OF MARKET YES | | | 2 USE OF BANK CREDITS 1 ONE REQUESTED IN CONN MITH PERFORMANCE OF PR CONTRACT OCHTACT | SECTION III - GOVI ECTION 12 EMPLAIN ANY "VES" ANS VES NO 3 F NANCIAL AID CHRENT. | ERNMENT FINANCI | AL AID AND C SECOVERNMENT OF MARKET YES | (b) IN USE | | 2 USE OF BANK CREDITS 1 OTHER TRANSPORTS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENT PROGRESS PAYMENT OUARANTEED LOAN ADVANCE PAYMENTS | SECTION III - GOVI | ERNMENT FINANCE WERS TO ITEMS 14. 9. " BTAINED FROM "- THE BETOW ONLY I SET M. I DOLLAR AMOUN! | AL AID AND C SECOVERNMENT OF MARKET YES | | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN CONN WITH PERFORMANCE OF PROCONTRACT WHEN X IN APPROPRIES COLUMN PROGRESS PAYMENT 2 GUARANTEED LOAN ADVANCE PAYMENTS PROSPECTIVE CONTRACTOR RECEIVES PROSPECTIVE CONTRACTOR RECEIVES PROSPECTIVE CURRENT PRESERT CURRENT PRESERT CURRENT PRESERT | SECTION III - GOVI | RNMENT FINANCI WERS TO ITEMS 12. 6. "STAINED FROM "> "ST | AL AID AND C IE GOVERNMENT IS MERINDE "YES" TO THE AUTHORIZED S | (a) NI (d) | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT PROGRESS PAYMENT - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT PROGRESS PAYMENT - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN | SECTION III - GOVI ECTION II. ERPLAIN ANV IVES AND OPOSED J FINANCIAL AID CURRENT: Complete IV ONTO PROCESSOR VESTOR OF TO PROCESSOR VESTOR OF TO PROCESSOR VESTOR VESTOR OF TO PROCESSOR VESTOR VEST | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (a) NI (d) | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT PROGRESS PAYMENT - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT PROGRESS PAYMENT - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN - AUVANCE PAYMENTS - WIDSPECTURE - CUARANTEED LOAN | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CREDITS 1 TO BE REQUESTED IN COMM WITH PERFORMANCE OF PR CONTRACT PROGRESS PAYMENT 2 GUARANTEED LOAN ADVANCE PAYMENT 3 WOSPECTUS 3 WOSPECTUS 4 WOSPECTUS 5 WOSPECTUS 5 WOSPECTUS 6 WOSPECTUS 6 WOSPECTUS 7 | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | I TO BE REQUESTED IN COMMITMENT PERFORMANCE OF PROCUPERTY OF DEPARTMENT OF COMMITMENT | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | I TO BE REQUESTED IN COMMITMENT PERFORMANCE OF PROCUPERTY OF DEPARTMENT OF COMMITMENT | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | I TO BE REQUESTED IN COMMITMENT PERFORMANCE OF PROCUPERTY OF DEPARTMENT OF COMMITMENT | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | ERNMENT FINANCI V 'BTAINED FROM 'P TO DOLLAR AND DONE S CLAR | AL AID AND C SEGOVERNMENT SEGO | (b) IN USE | | 2 USE OF BANK CAREDITS 1 TO BE REQUESTED IN COMMITM PERFORMANCE OF PROCUNTRACT MORE X IN APPROPRIES COMMITMENTS PROGRESS PAYMENT O CUARANTERO UCAN ADVANCE PAYMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS
***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS ***TOSPECTIVE** OF COMMITMENTS | SECTION III - GOVI ECTION 2. CAPLAIN ANY "VES" ANS OPOSED J F. NANCIAL AID CRRENT: C | RNMENT FINANCI WERS TO ITEMS I.E. " BTAINED FROM "I me betow onty if item a. I DOLLAR AMOUN" 3 Advance payments VED | AL AID AND C SECOVERNMENT A MORROW TYES S SHOW THE APPL | (b) IN USE | Figure 6. STANDARD FORM 1407: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (FINANCIAL CAPABILITY) (continued on next page) | SECTION IV BUSINESS AND FINANCIAL REPUTATION COMMENTS OF PROSMICTIVE CONTARC OF TEAMS COMMENTS OF PROSMICTIVE CONTARC OF TEAMS COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFCOIT ORGANIZATIONS ideas as Junia & Smallport. Simbases and CRECITY AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFCOIT ORGANIZATIONS ideas as Junia & Smallport. Simbases and MOST RECENT CRECITY ON THE PROSMICT SAME AND CIFCOIT ORGANIZATIONS ideas as Junia & Smallport. Simbases and TOTAL PROSMICT SAME AND CIFCOIT ORGANIZATION ORGANIZATION ORGANIZATION OF PROSMICT ORGAN | | SECTION | V - BUSINESS AND FINANCIAL | REPUTATION | | |--|-----------------------|-----------------------------------|-------------------------------|---|-------------------| | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19.) MOST RECENT CREDIT RATING JOHN OF CREDIT RATING OF STREET OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19. NOST RECENT CREDIT RATING OF STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF CREDITIONS AND STREET OF CREDITIONS OF COMMERCIAL STREET OF CREDITIONS | COMMENTS OF PRO | SPECTIVE CONTRACTOR'S B | lina | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19.) MOST RECENT CREDIT RATING JOHN OF CREDIT RATING OF STREET OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19. NOST RECENT CREDIT RATING OF STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF CREDITIONS AND STREET OF CREDITIONS OF COMMERCIAL STREET OF CREDITIONS | | | | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19.) MOST RECENT CREDIT RATING JOHN OF CREDIT RATING OF STREET OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19. NOST RECENT CREDIT RATING OF STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF CREDITIONS AND STREET OF CREDITIONS OF COMMERCIAL STREET OF CREDITIONS | | | | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19.) MOST RECENT CREDIT RATING JOHN OF CREDIT RATING OF STREET OF COMMERCIAL FINANCIAL SERVICES AND CIFEOIT ORGANIZATIONS idues in. Juni & Sindami and Part 19. NOST RECENT CREDIT RATING OF STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF COMMERCIAL STREET OF CREDITIONS AND STREET OF CREDITIONS OF COMMERCIAL STREET OF CREDITIONS | | | | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CHEDIT ORGANIZATIONS Ideas in. June & Sindam's and Part 17.) MOST RECENT CREDIT RATING JUNE 19. DATE O. BY 19 | | | | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CHEDIT ORGANIZATIONS Ideas in. June & Sindam's and Part 17.) MOST RECENT CREDIT RATING JUNE 19. DATE O. BY 19 | | | | | | | COMMENTS AND REPORTS OF COMMERCIAL FINANCIAL SERVICES AND CIFEDIT ORGANIZATIONS (dues on June & Bridger). Signature and Preserve in the services of the services of the services of the services of the services of the services. A. BY CREDIT RATING. 1. THIS SOURCES (Business and Insacella reputation and integrity of the services controller or if not established, of the principal services on determined by other sources.) | | | • | | | | MOST RECENT ORDIT RATING I STYLES SOURCEST (Business and Inspectal regulation and integrity of the prospective contractor or if not established, of the principal associations as determined by adder sources, | COMMENTS OF TAX | OE CREDITORS | | | | | MOST RECENT ORTE | | | | | | | MOST RECENT ORTE | | | | | | | MOST RECENT ORDIT RATING I STYLES SOURCEST (Business and Inspectal regulation and integrity of the prospective contractor or if not established, of the principal associations as determined by adder sources, | | | | | | | MOST RECENT ORDIT RATING I STYLES SOURCEST (Business and Inspectal regulation and integrity of the prospective contractor or if not established, of the principal associations as determined by adder sources, | | | | | | | MOST RECENT ORDIT RATING I STYLES SOURCEST (Business and Inspectal regulation and integrity of the prospective contractor or if not established, of the principal associations as determined by adder sources, | | | | | | | MOST RECENT CREDIT RATING THE SOURCEST Resumes and financial repulsion and integrity of the prospective contractor or if not established, of the principal approximate as determined by editor sources, | | | | | | | MOST RECENT CREDIT RATING THE SOURCEST Resumes and financial repulsion and integrity of the prospective contractor or if not established, of the principal approximate as determined by editor sources, | COMMENTS AND A | FORTS OF COMMERCIAL FIR | ANCIAL SERVICES AND CHEDIT OF | GANIZATIONS (Such as, Dun & Smeleter | . Standard and | | MOST RECENT CREQIT RATING 3THE SOURCES (Business and Innocess reputation and integrity of the prospective contractor or if not established, of the principal assessions as determined by other sources.) | | | | | | | THER SOURCES Towness and Immetal reputation and integrity of the prospective contractor or if not established, of the principal assecutions as determined by a differ sources.) | | | | | | | REQUIT RATING STREET SOURCES (Business and Innocess) reputation and integrity of the prospective contractor or if not established, of the principal assecutions as determined to other sources.) | | | | | | | REQUIT RATING STREET SOURCES (Business and Innocess) reputation and integrity of the prospective contractor or if not established, of the principal assecutions as determined to other sources.) | | | | | | | THER SOURCES Towness and Immetal reputation and integrity of the prospective contractor or if not established, of the principal assecutions as determined by a differ sources.) | | | | | | | REQUIT RATING STREET SOURCES (Business and Innocess) reputation and integrity of the prospective contractor or if not established, of the principal assecutions as determined to other sources.) | | | | | | | STREE SOURCES (Business and Innoces) reputation and integrity of the prospective contractor or if not established, of the principal assertions as determined by a clair advised.) | MOST RECENT | DATE | | | | | · | CREDIT RATING | luctions and fragment statutation | | or or if not established, of the principal ex | reutions as deter | | · | mined by other source | M.) | - | | | | | | | - | | | | | | | - | | | | | | | | | | | ATANA CAN AND LOCAL TO A SAN | | | | | | | | | | | | | Figure 6. CONTINUED | DOES PRICE APPEAR UNREALISTICALLY LOW?
DESCRIBE ANY DUYSYANDING LIENS DE JUDGMENT | | | |--|--
--| | | • | SECTION V - SALES | | | CATEGORY | CURRENT DOLLAR
BACKLOG OF SALES | ANTICIPATED ADDITIONAL
DOLLAR SALES FORECAST
FOR NEXT 18 MONTHS | | CATEGORY | and the color sales | FOR NEXT 18 MONTHS | | Sovernment - Prime and puecentracter! | s | '\$ | | Commercial | \$ | \$ | | | | | | | TOTAL S | \$ | | AECOMPENS 25C | TION VI - RECOMMENDATION | | | O COMPLETE AWARD S PARTIAL | AWARD (Quantity | . E NO AWARD | | REMARKS (City these sections of the report which substitute additional short, if necessary) | told the recommendation. The any other backs | no intermeter in this space and the Sack 11 | // connuction inequ | | SUBJEV WASE BY Biginstone and affices | | PROPERTY DESIGNATION OF BROKES, TT A | | SUBVEV WASE SV 3 fine over and office (| | If continuation shoots of the continuation shoots of the continuation continuat | | SUBVEV WADE EV 3 (massure and affice) | | PROPERTY DESIGNATION OF BROKES, TT A | Figure 6. CONCLUDED | PREAMARD SURVEY OF PROSPECTIVE CONTRACTOR | SERIAL TO SURESING | activity wast | 000 NO 3000-0110 | | | | | |---|---------------------------------------|-----------------------|------------------|-----------|--|--|--| | ACCOUNTING SYSTEM | CONTRACTOR PROSPECTIVE CONTRACTOR | | | 30000110 | | | | | | L | | | | ಹಾಕ | | | | Main "X" in the esprepriets | | | YES | ₩0 | CASL | | | | Except as stated theowills the accounting system in accord with printh in the incomstances? | A LE SEL DECOUNTRE | d buscibes applicable | <u> </u> | | | | | | 2 ALCOUNTING SYSTEM PROLECTES FOR | | | +- | Щ. | | | | | a Proper segregation of Josts and Criative for proposed in trainf and | | | | <u> </u> | | | | | Determination of losts at liter in coints to provide data require
ing revised fargets. | | | | | | | | | Exclusion from Instsichar and to prosided Juntract. If amounts
Contract Cost Principles and Princedures, or other contract pro- | which are not all awable or
islons | vier rerms of FAR 31 | | | | | | | discentification of costs by contract linestern and by units of regi | uired by proposed contract | | | | | | | | e. Segregation of preproduction losts from production costs | | | + | Щ. | | | | | ACCOUNTING SYSTEM PROVIDES FINANCIAL NECHMATI | | | + | - | | | | | Required by Contract Causes Conference Influstion of Cost (FA
(FAR 52-216-16) | AR 52 232 40 and 411 or lin | nitation on payments | \perp | | | | | | 5. Required to support requests for progress payments | | | +- | | | | | | 4 is the accounting system designed, and are the records maintained | s in such a manner that ader | drier elimple ans ale | 1 | ĺ | | | | | Jeveloped for Jse in pricing followion acquisitions? 4 EMAINS (Clarification of above deflerences, and other portinent comme | | | | <u> </u> | ــــــــــــــــــــــــــــــــــــــ | f sontine | | Assets 1 | | | | SURVEY MADE BY Signature and officer | | Include are code | 6. 04 | TESU | BM, TY | | | | | | 1 | 1 | | | | | Figure 7. STANDARD FORM 1408: PREAWARD SURVEY OF PROSPECTIVE CONTRACTOR (ACCOUNTING SYSTEM) - skilled and unskilled manpower requirements; - · balance sheet information; and - government and commercial sales statistics. ## 3. Industrial Capability ### a. Army. Army System for Automation of Preparedness Planning (ASAPP). (Responsible Organization: U.S. Army Industrial Base Engineering Activity, Rock Island, IL.) The ASAPP is a centralized source for the collection and assessment of industrial preparedness planning data in the Army. ASAPP is a batch processing system that integrates data from the DD Form 1519, DIPEC-Industrial Plant Equipment Records, and various sources of end item, component and mobilization requirements data. The Army Industrial Preparedness Planning List (IPPL), Production Base Analysis (PBA), and Plant Equipment Package (PEP) Status Reports are produced by the ASAPP system. The data housed in the system include: - · current producer identification, - plant index number (PIN), - peacetime procurement lead times and production capabilities, - · peacetime procurement delivery schedules, - secondary item delivery schedules, - industrial plant equipment (IPE) inventory data, - mobilization requirements, - planned producer identification, - planned producer delivery schedules, - mobilization production buildup schedules, and - industrial preparedness measures. As development of the ASAPP system continues, objectives for new capabilities include prioritizing CIL item deficiencies; prioritizing production of support items to balance with major items; tracking DD Form 1519 production planning; providing surge, sustainability and mobilization data to respond to CIL objectives; and providing analysis capability to evaluate trade-off options and investment strategy for IPP. Army Industrial Equipment Data (AIED). (Responsible Organization: U.S. Army Industrial Base Engineering Activity, Rock Island, IL.) The AIED data base identifies 84,000 pieces of equipment, including Army-owned industrial plant equipment (IPE), plant equipment packages (PEP), other plant equipment (OPE), special tooling, and special test equipment. The IPE data, collected by DIPEC for the Services and DLA, are updated monthly; the other data are updated on a continuous basis as information becomes available. Data elements in the system include: - equipment name, - PEP number (serial number), - location of storage site, - · owning command, - mobilization time schedule, - condition of equipment (new, used, operable, repairable), and - item produced by equipment. #### b. Navy. Acquisition and Logistics Information Analysis System (ALIAS). (Responsible Organization: Navy Shipbuilding Support Office (NAVSHIPSO).) ALIAS includes corporate data needed to support acquisition, industrial, material and business planning within the Naval Sea Systems Command (NAVSEA) and, as appropriate, other DoD organizations. The system is currently loaded onto an HP 3000 Series III mini computer. Plans include the addition of an HP 3000 Series 58 mini computer with appropriate peripherals (terminals, printers, plotters, modems). Some of the pertinent data included in ALIAS are: - manufacturer's name, address, DLA identification number, name and title of primary contact, phone number; - percent of capacity supporting each military service, the Department of Defense, foreign markets and commercial U.S. markets; - quarterly production rates under peacetime, surge and mobilization environment; - lead times under peacetime, surge and mobilization environments; - number of employees: TO STATE OF THE PROPERTY TH • contract information such as contract number, date of first unit delivery, date of last unit delivery, unit price, date of actual receipt; - applicable MILSPECS; - Navy program using the product; and - identification of products and subcontractors through the fifth tier. Industrial Preparedness Planning (IPP) System. (Responsible Organization: Naval Air Systems Command (NAVAIR).) The Navy IPP system is a relational data base management system that compares production requirements for an item or component to the actual production rates attainable by the producer. Using these data the following can be identified: pacing items and production bottlenecks; items produced by, or depending on items produced by a foreign, single, or sole source; delays in the conversion of industrial
facilities from peacetime to mobilization/surge production; conflicting demands on a specific industry; and over- or under-utilized industrial capacity. Some of the pertinent data elements are: - manufacturer's name, address, and PIN; - business classification code (shows the size and ownership of the business); - physical vulnerability code; - administrative, installation and production lead times; - shift basis of operation; - current production; - maximum attainable production rate from both the minimum sustaining rate and a cold base with or without additional industrial preparedness measures (IPM); - system in which the product is used, the NSN, and the cognizant management activity; - the monthly production build-up attainable in meeting maximum production rate; and - IPM data for each applicable IPPL/PIN combination. The system hardware will consist of Wang microcomputers attached to a Wang OIS 140 at NAVAIR, Wang microcomputers at five remote sites, and an IBM PC-AT at the Pentagon. c. Air Force. The Air Force has no central automated data system for the collection of industrial capability data, but the development of a system is underway (as described below). Much of the Air Force data is collected for specific studies and is housed in individual office files. The Air Force does collect logistics and support oriented data in the Weapon System Management Information System (WSMIS) and through the Logistic Support Analysis process. Emergency Priorities Allocation System (EPAS). (Responsible Organization: Joint Aeronautical Materials Activity Command (JAMAC), Wright-Patterson AFB, Ohio.) Housed in EPAS are the bill of materials data collected by the Air Force. The Air Force maintains abbreviated bills of materials for airframes and engines for all Services. Approximately 109 systems are covered. Bills of Materials come in two forms: detailed and abbreviated. A Detailed Bill of Materials lists all materials required for each individual part of the end item actually fabricated by the prime contractor or its subcontractors. Data elements include: - procured item; - prime contractor name and address; - contract number; - · finished weight of procured item; - · part name; - federal stock number, part number, or drawing number; - number for assembly; - name of material; - form and shape; - size and description; - specification; - quantity; - · lead time: and - a listing of subcontracted, purchased, and GFE parts including name and address of manufacturer. The Abbreviated Summary Bill of Materials is an aggregated list of raw and semi-frabricated materials required to produce an end item. Material requirements are not disaggregated by part or component as in the Detailed Bill of Materials and do not include materials for government furnished equipment or purchased parts. Data elements include: - · procurement item, - prime contractor name and address, - · contract number. - weight of one procurement item, - name of each material. - quantity, - MILSPEC or other standard specification, and - shapes and forms. Bill of materials data are collected and maintained at the command level. It is up to the program manager and/or contracting officer to ensure that bills of materials will be collected as part of a procurement contract. In some cases this does not happen and as a result many major weapon systems are not covered. Both the Army and Navy collect detailed bills of materials for selected systems. The Army covers ammunition, the Navy approximately 67 missiles. The Army data is in the Rock Island system; the Navy does not maintain its bills of materials in an automated system. Logistic Support Analysis Record (LSAR). (Responsible Organization: U.S. AMC Materiel Readiness Support Activity, Lexington, KY.) Logistics Support Analysis (LSA) is a systematic and comprehensive analysis conducted on an iterative basis through all phases of the system/equipment life cycle to satisfy supportability objectives. The goal of the program is to (a) cause supportability requirements to be an integral part of system requirements and design, (b) define support requirements that are optimally related to the design and to each other, (c) define the required support during the operational phase, and (d) prepare attendant data records. LSA applies to all system/equipment acquisition programs, major modification programs, and applicable research and development projects. LSA requirements are applied through MIL-STD 1388-1 and are tailored to each acquisition. LSAR data are generated in all phases of the life cycle and are drawn from test results, field data, comparative analysis, and other sources. The data provide a record that can be used for system readiness management in the operational phase and for use as a comparative baseline in developing new systems and equipment. Data collected through LSA may include: - operations and maintenance requirements (manhours, repair time, etc.); - reliability and maintainability characteristics; - failure modes and effects analysis; - criticality and maintainability analysis; - personnel and support requirements including training, support equipment, support items list, spare and repair parts; - facility requirements; - skill evaluation and justification: - · transportability engineering characteristics; and - test equipment and facilities. LSAR data is available primarily for the Air Force. The utility of this system will increase as participation by the other Services becomes more widespread. Industrial Surge and Mobilization Planning System (ISAMPS). (Responsible Organization: Air Force Logistics Command (AFLC), Wright-Patterson AFB, Ohio.) The ISAMPS is to be used by the Air Logistics Centers (ALC) as an analytical and planning tool in evaluating industrial capability for critical AFLC items. It is currently in prototype software development. It is hoped that the system will cover as many as 2000 of the over 800,000 items for which AFLC is responsible. Data are being collected on the current critical items list, which covers about 150 items. Data for ISAMPS are collected from a special questionnaire sent to the contractor, which is followed up by a plant visit. The data which are expected to be included in ISAMPS when the system becomes operational are: - percent of capacity used for defense, commercial and foreign work; - number of shifts operating; - current lead times: - current percent of plant utilization; - operating hours per week per item; - critical factors and bottlenecks in the production process; - special tooling and test requirements; - · critical skills: - training time; - percent of workforce in Reserves and National Guard; - major subcontractors; - alternate suppliers; - critical, sole source, and foreign suppliers; - ramp up time; and - production constraints (process and environmental). #### 4. Priority Listings a. The Militarily Critical Technologies List (MCTL). (Responsible Organization: OUSD (A), Office of International Programs and Technology.) The Militarily Critical Technologies List (MCTL) identifies technologies that contribute to the development, production or utilization of items controlled for national security purposes. MCTL technologies have been assessed by DoD to be crucial to certain military capabilities. If exported, these technologies can be of significant value to the advancement of military systems of potential adversaries. The inclusion of an item in the MCTL does not presume that export of the item is controlled. Rather, the MCTL is intended as a technical reference for technology security to support the development of export control lists. In addition, the list provides guidance for structuring cooperative programs through which military technology is shared with allies in order to safeguard against the diversion or re-transfer of critical technologies. The MCTL has both classified and unclassified versions. The unclassified version consists of a list of the critical technologies. The classified version includes a general description of each technology area, the military rationale for control, and a list of the critical elements. A methodology exists to link MCTL technologies directly to the military platforms and systems in which they are used in order to demonstrate the importance of their relationship to national security. The elements in the MCTL are organized into four general categories: #### 1. Arrays of Know-How. Know-how and related technical information required for the design, manufacture, and utilization of a militarily significant commodity or aspect of technology. Know-how includes services, processes, procedures, specifications, design data and criteria, and testing techniques. #### 2. Keystone Equipment. Equipment necessary to apply technical information and know-how and which would give insight into the design and manufacture of a U.S. military system. #### 3. Keystone Materials. Materials necessary to apply technical information and know-how. 4. Goods Accompanied by Sophisticated Know-How. Goods which require significant technical information and know-how to use or maintain. Goods with embedded know-how that can be disclosed through use of reverse engineering. b. Critical Items Lists (CILs). (Responsible Organization: Organization of the Joint Chiefs of Staff (OJCS), J-4 and each of the Military Services.) CILs are prioritized lists of end items/weapon systems that are essential to sustained combat operations. These lists serve as the basis for industrial preparedness and surge and mobilization planning within the Military Services and OJCS. The CINC's Critical Item List (CINC's CIL) is developed annually by OJCS based upon those items considered by the CINCs to be most critical to their warfighting capability. This list is then distributed to each of the Military Services for use in the development of the Military Services' CIL. Each Service develops a list of critical items based upon, but not limited to, the CINC's CIL. The OJCS
is in the process of automating the CINC's CIL. The data base to support this effort is expected to include information such as item nomenclature, unit price, procuring agency, critical components, and spares. c. Master Urgency List (MUL). (Responsible Organization: OIBA.) The MUL identifies critical defense production programs and provides a relative priority ranking of each program for determining industrial priorities and resource allocation support. Programs in the MUL are organized into two national and military urgency categories: BRICK-BAT and CUE-CAP. Programs in the BRICK-BAT category have highest national priority and require Presidential approval. All items in this category are of equal priority and are assigned a DX industrial priority rating. CUE-CAP programs are determined to be of highest DoD priority and are assigned a DO industrial priority rating. Items in the CUE-CAP category are ranked in the order of relative priority. (Two other categories, DRY-DAY and ELK-EAR, are used if required for emergency conditions.) Data elements in the MUL include: - item nomenclature, - urgency category designator, - relative priority number (when applicable), - · total dollars under contract, - · total quantities and/or rate per month, - undelivered balance, - · delivery completion target date, - prime contractor and in-house facilities, - · military justification, and - production resource justification (critical components, suppliers, anticipated material or production equipment shortages, necessary actions taken or needed to meet program schedule). The MUL is classified at the SECRET level. d. DoD Key Assets List (KAL). (Responsible Organization: Previously, Commander in Chief, United States Readiness Command (USCINCRED); new organization yet to be determined.) The KAL is a compilation of selected civil assets in the U.S. and its possessions which have been determined to be of greatest importance to military operations, defense mobilization deployment, and defense sustainment programs. The KAL is compiled and maintained as part of the Key Assets Protection Program (KAPP). According to DoD Directive 5160.54, the KAPP will develop and promote the protection of key assets within the United States by providing advice, guidance, and planning assistance concerning the application of physical security and emergency preparedness measures to the owners or managers of such assets. An asset selected for inclusion in the KAL must be either: (1) a mobilization, deployment or supporting asset whose loss would halt or unacceptably delay DoD mobilization and deployment efforts, or (2) an industrial asset that produces or supports items on the Commander in Chiefs' Surge Critical Items List (CIL) or a similar list of critical items prepared by a DoD Component. Assets include communication and computer systems; energy sources; air, rail, road or water transportation assets; infrastructure facilities that support an industrial asset, military facility, or any mobilization, deployment or military operation. Military or DoD facilities are not considered "key assets" for KAL purposes. Government-owned and contractor-operated assets, whose physical security is the sole responsibility of the contractor may be nominated as a key asset. Data elements in the KAL include: - · asset name, - · mailing address, - · physical location, - · asset type, - · asset owner, - · category of importance, - · product name, and - end product asset supports. Key assets are assigned numbers to indicate the relative priority order of that asset within a category. Key assets are assigned to one of the following categories: 1. Category One. A key asset for which there is no replacement, substitute, or alternative. Partial or complete loss would have a serious impact on U.S. defense. 2. Category Two. Alternative assets are available but all assets are required for contribution to U.S. emergency needs. 3. Category Three. All other assets. The KAL is highly classified and has a restricted distribution. #### C. RESULTS PROGRAM BRITAINS ARRESTER The previous section provided brief summaries of the data bases which were investigated for their potential utility to DINET. This section explores and presents the relationship between those data bases and the DINET functional objectives. The matrix that is used as the basis for this analysis appears in Appendix B. The DINET functional objectives have been reordered and grouped into five general categories and are shown as rows in the matrix. The categories are: current economic trends, foreign sourcing, industrial preparedness, priority lists, and other. The data bases discussed in Section B correspond to the columns and are presented in the same order and categories used in that section. A significant problem was encountered in attempting to quantify the applicability of a data base to DINET's needs. Each of the data bases was developed to serve a specific office or agency. Since each office's needs are different, the data developed to satisfy one set of requirements usually do not exactly satisfy another set. However, it should be possible to extract data elements from many of the data bases and make them available to OIBA and other users through DINET. The extent to which each data base supports a DINET function is represented in the matrix using the following four categories: "complete", "partial", "limited", and "does not apply". The definitions of these terms, as used in this report are: #### 1. Complete. The data base fully supports the specified function. #### 2. Partial. The data base contains a substantial amount of information which supports the specified function but cannot be considered a complete source (e.g., Service-specific data). Data from several sources may have to be combined to accumulate a sufficient amount of information to satisfy DINET's needs. It should not be assumed that information from all the data bases identified with a specific function in the matrix would completely support that function. Additional inputs from other sources may be necessary. #### 3. Limited. The data base appears to have information that supports a DINET function but only to a very limited degree. The linkage between data bases and functions at this level is uncertain and can only be determined through queries on a case-by-case basis. #### 4. Does not apply. The data base provides no support to the function. Two data bases, the LSAR and ISAMPS discussed in Section B.3.c., have not been included in Appendix B. The data in the LSAR, which focusses primarily on maintenance and logistics, provide limited support to the DINET functions as currently identified. This detailed level of data may, however, prove to be useful to the system in later stages of development. The ISAMPS is still in the evolutionary and developmental stage, and is therefore not included in the matrix. As the system is currently defined, it appears that the ISAMPS will be an important source of industrial capability data in the Air Force. However, its true potential to DINET can only be evaluated once the system is more fully established. #### D. CONCLUSIONS AND RECOMMENDATIONS Based on the research to date, a review and analysis of the matrix in Appendix B yields the following conclusions: - Only seven DINET functions are fully supported by the data bases investigated (functions 3, 10, 14, 15, 23, 25 and 30). - Four DINET functions are not supported at all by the twenty data bases reviewed (functions 16, 20, 22 and 27). - Five DINET functions receive only limited support from any of the reviewed data bases (functions 5, 8, 9, 26 and 29). - The remaining fourteen DINET functions receive partial, but not complete, support from the data bases. - All of the data bases completely or partially support at least one of the DINET functional objectives. By examining the matrix more closely, generalizations can be drawn about the relationship between functions and data. These conclusions center on four general areas, as indicated by the solid boxes drawn around clusters of cells in the matrix. (Secondary support is shown by the dashed boxes.) From these conclusions, recommendations are made that will be useful both in identifying areas for further research on sources of data and in planning the following stages of DINET's development. 1. Current Economic Trends. The first phase of DINET has focused on the acquisition module. The acquisition data can be divided into two groups--macroeconomic and microeconomic. The data from sources outside of DoD--Commerce, Labor, and Interior--fall into the macroeconomic arena. Collectively these data bases provide substantial support to the Current Economic Trend functions in DINET. This information highlights economic trends, industrial capability, manpower requirements and trade flows that can be useful in pointing to microeconomic studies concerning specific firms, plants, or materials. Macroeconomic data specifically tailored to defense is also available in the Defense Economic Impact Modeling System (DEIMS). Though not a potential part of the DINET system, DEIMS may be considered as an alternate and complimentary source, particularly for forecast data. DEIMS covers industrial output, critical material requirements, skilled labor demand, and regional impacts of defense spending. Recommendation 1: Macroeconomic analysis is an important part of DINET and sufficient quantities of quality data are readily available. OIBA should take the steps necessary to link additional data to DINET from the macro data bases reviewed. In particular, data on trade flows, manpower, productivity, prices, and critical materials would round out the data that will soon be linked to DINET from the Department of Commerce Industry Profiles, Production, and Foreign Direct Investment data bases. In addition, it is important to establish a system which ensures that the data in DINET will be kept as up to date as possible. 2. Foreign Sourcing. The
foreign sourcing functions in DINET have been given a high priority by OIBA. Though several macro data bases have been identified with functions on foreign sourcing, they provide only the most general indicators of import dependency for products and critical materials. To identify problems associated with specific weapon systems or identify production capabilities associated with a particular firm requires micro analysis. Therefore, the extent to which these and other data bases can provide support to the foreign sourcing objective is uncertain. The data available through the DD 350, CAGE and duty free entry data will provide some insight into foreign sourcing problems, but may require careful interpretation. Another source of information on the foreign sourcing of parts, components, and assemblies is the Defense Integrated Data System (DIDS) maintained by the Defense Logistic Support Center. Using DIDS in conjunction with the Materiel Readiness System at DLA, it is possible to examine approximately 800,000 components on 1,000 weapon systems for evidence of foreign sourcing. It is difficult to find meaningful data on foreign sourcing since much of the problem lies in the lower production tiers rather than with the prime contractor, while much of the data is collected at the prime contractor or first tier subcontractor level. Recommendation 2: Because of the importance attached to foreign source analysis by OIBA, this area should be a priority for continued research on additional data sources or on useful linkages between data sources already identified. The Services' data bases contain minimal foreign sourcing information. However, as they continue to expand their industrial preparedness data bases to include more information on the lower tiers, Service data bases will likely become a most useful source. In addition, data derived from special studies could prove to be particularly useful in support of this set of functions. 3. Industrial Preparedness. The majority of industrial preparedness data come from data bases within the military Services since the Services have direct access to much of this data through the program managers. Half of the DINET functional objectives focus on industrial preparedness. This observation highlights the importance of Service participation to the ultimate success of DINET. It is important to emphasize that because each Service collects and organizes industrial preparedness data in their own fashion, the systems are not directly compatible and contain varying degrees of detail. Currently, only the Army and Navy have a substantial amount of automated industrial preparedness data, though the Air Force will give a boost to their current capabilities through the development of ISAMPS. Much of the data to support these systems, however, is collected through the DD 1519 forms. This process is currently under scrutiny because of concerns over the quality and usefulness of the data being collected. The continuation of the DD 1519 collection process, or development of an alternate system will have a direct impact on how well the Services are able to maintain updated industrial preparedness data. In addition to the data bases identified, a significant amount of valuable industrial capability data can be found in special studies and reports such as the Industrial Responsiveness Simulation (IRS), Industrial Responsiveness Analysis (IRA), the Precision Guided Munitions (PGM) Study, the MK 46 Torpedo Study, the M1 Tank/Bradley Fighting Vehicle Study, and the annual Production Base Analyses (PBAs). Recommendation 3: Recognizing the importance of the Service data networks to DINET, OIBA should expand the collection and automation of Service generated industrial capability data. Efforts of this sort are currently underway in each of the Services and will no doubt continue. As DINET progresses toward incorporating Service data, concerns over access will need to be addressed. Much of the data in these data bases are proprietary in nature, and therefore closely controlled. Protocols on the exchange and handling of this data will therefore need to be developed. OIBA should consider the inclusion of data from special reports and studies, as mentioned above, particularly if state-of-the-art processes for reading the data into the DINET system becomes available. As DINET is used, gaps in the data available to support industrial preparedness functions will no doubt arise. In addition, several of the functions in this area lack a source for data. Depending on their relative priority to OIBA, some industrial preparedness areas may be candidates for research on additional data sources. G 4. Priority Lists. The last match between functions and data sources is the most direct -- the priority listings. As mentioned in the previous section, not all of the listings are automated. Since each list is highly classified, access to this data through DINET will require special security attention. Recommendation 4: Because of the security concerns, these data bases are of lower priority to DINET in the near term. However, these lists provide a great deal of information on industrial capability and should in time be linked into DINET, as planned by OIBA. In a system like DINET, where many functions are supported by a variety of data sources, it is very important to understand the data elements, their sources, the purposes for which they can be used, and how compatible they are with data from alternate sources. The matrix structure used in the analysis above is particularly useful in identifying and ordering the data to address these concerns. It will be an important tool as the system expands, as more data sources are identified and linked, and as documentation is prepared. #### APPENDIX A ## DEFENSE INDUSTRIAL NETWORK (DINET) FUNCTIONAL OBJECTIVES THE OFFICE OF INDUSTRIAL BASE ASSESSMENT OCTOBER 1986 #### DINET FUNCTIONS 1. Identify Those Firms Doing Business with the Department of Defense (DoD) List all foreign and domestic firms doing business (either directly or indirectly) with DoD. Indicate which products they provide. List those Canadian firms doing business with DoD. Currently there is no single source for this information. DINET USE: Will facilitate the analysis of single, sole and foreign source problems and provide opportunities for their resolution. 2. Provide Strategic Identification of Firms and Plants The Contractor and Government Entity (CAGE) file, DD Form 350, and other government and commercial databases will be combined with the Federal Information Processing Standard (FIPS) file, maintained by DLA, which provides geographical data. DINET USE: File will feature plant-firm relationships; address of production facility; proximity to nearest transportation links and earthquake fault lines; along with the Standard Metropolitan Statistical Area (SMSA) and geographic area where the plant is located. List Planned Producers/Contractors with GFM & IPE/GOCO/GOGO Production Plants Contains the listing of planned producers; Government Furnished Materiel listing; Industrial Plant Equipment listing; Government-Owned, Contractor-Operated/Government-Owned, Government-Operated production plant listing; products they make (from DD 1519-2) and location of plants. DINET USE: Provides industrial capacity information for those manufacturers participating as planned producers. It also identifies government production resources that are available for use during surge and mobilization. 4. Provide Firm/Plant Financial and Organizational Profile On the micro level both "open source" financial statistics and acquisition data will be used to highlight a firm's corporate structure, basic information concerning its responsiveness to perform government contracts and typical products it manufactures. On the macro level the focus will be on the general health of specific industrial sectors. DINET USE: To help determine if specific alternative producers are capable of supplying products for the Defense Department. #### 5. Analyze Cost/Benefit of Foreign Acquisitions System will include item name, its related weapon system(s), country name of foreign contractor, cost and leadtime of foreign item vs. cost and leadtime of domestic item, and our domestic capability to surge. DINET USE: When considering procurement restrictions for domestic suppliers to protect the mobilization base, cost and leadtime are the two prime factors addressed when implementing with such restrictions. ## 6. Identify Foreign Sourced Minerals, Materials, Parts, Components and Assemblies Used in Critical Weapon Systems List critical and strategic materials. List those parts, components and assemblies supplied either directly or indirectly to DoD from foreign sources. List those parts, components and assemblies supplied from Canadian sources. DINET USE: It will help determine the extent to which we are reliant on foreign sources for critical items. #### 7. Identify Domestic Sources for Foreign Supplied Material List those firms that may be able to manufacture parts, components and assemblies currently produced offshore. DINET USE: Will provide opportunities to resolve single, sole and foreign source problems. Domestic sources may be necessary in a crisis. #### 8. List Items Restricted to Domestic Sources List items covered by DoD FAR Supplement Subparts 25.70, Appropriations Act Restrictions; 25.7405, List of Items Excluded from MOU and Offset Agreements; and Part 8 of the FAR (Bearings, Ferrochrome, etc.) DINET USE: Serves as a major criteria for certain items analyzed with DINET. ## 9. Identify Those Industries Protected by Known Tariffs and Non-Tariff Barriers List those domestic and foreign industries protected by tariffs and non-tariff barriers. Indicate the apparent authority for these trade policies and any special requirements. DINET USE: A qualifying factor when analyzing foreign trade. ### 10. Identify Foreign Direct Investment (FDI) Initiatives in the
United States FDI file will include specific information on foreign-owned firms in the United States including acquisitions, mergers, and construction projects. DINET USE: File will serve as a major qualifier for investigations involving domestic manufacturing capabilities, the investment policies of other governments, surge studies and other issues involving the acquisition of U.S. firms. #### 11. Highlight Significant Trends for Specific Industries On a macro level aggregated data will be provided on those trends that describe the health/status of certain industries including producer output, business failures, new starts, import penetration, and the percentage of military vs. commercial business. DINET USE: Support mobilization base determinations, contribute to industrial analysis and the formulation of DoD trade and industry policies. #### 12. List Industrial-Related Economic and Manpower Data On a micro level, unique manpower requirements and skill shortages will be identified where possible for plants and firms. Visability at the macro level (4 digit Standard Industrial Classification) will be given to the distribution of skills regionally, capacity utilization and specific employment statistics related to manufacturing. DINET USE: Micro data will facilitate analysis of problem areas. Macro data will serve to highlight trends in industry. #### 13. Identify Potential Production Capability Several possibilities exist to identify potential production capabilities including: the identification of current producers, the identification of alternative producers, and the location of excess capacity from various sources (government facilities, commercial production lines, vacant plants, etc.) Another consideration is the availability of production resources within the North American Industrial Base. DINET USE: Help support surge and mobilization planning and crisis response planning. Contribute to policy development concerning several industrial base issues related to facilities, single/sole sources and specific production shortfalls. #### 14. Show Preaward Surveys Automate SF's 1403, 1404, 1405, 1406, 1407 and 1408. DINET USE: Provide plant-specific information on the capabilities (financial, technical, quality assurance, etc.) of producers. #### 15. Provide Master Urgency List (MUL) The MUL is a list of highest national priority (DX) programs and highest DoD priority (DO) programs in a peacetime setting. It serves to prioritize industrial resources. DINET USE: Components of a program (weapon system) take on an added significance in relation to foreign single and sole sourcing; and production capacity/capability when identified with one of these rating classifications. #### 16. Compute the Benefits of New or Innovative Production Processes There is a need to match the current production process with proposed improvements including anticipated requirements, costs and outputs. DINET USE: To help evaluate Industrial Preparedness Measures (IPMs) #### 17. Provide Surge/Mobilization Item Profile (Including Critical Item Lists) Identify the item name and related weapon system(s), the Services purchasing it, a list of current, planned and alternative producers, and an estimate of its surge/mobilization capabilities. DINET USE: To provide data on the surge/mobilization capabilities for producers of designated items. #### 18. Identify Capability to Produce Item X Identify the item and its related weapon system(s), its current, planned and alternative producers, its capabilities, capacities, leadtimes, bottlenecks, and quality history. **DINET USE:** Provides profile of producer's ability to manufacture a designated item. #### 19. Provide Minimum Sustaining Rates (MSR) Designated items will be listed along with minimum sustaining production rates. A MSR is the lowest production rate at which a plant can produce the planned items without increasing its unit cost above that cost of the item that would apply in a maximum single-shift operation and retain its production/mainentance capabilities. DINET USE: Minimum sustaining production rates are a key element in the determining the quantity a procurement will be restricted to domestic study. #### 20. Identify Commercial Equivalent for Military Items Provide commercial alternatives for designated military items which may be used in an emergency scenario. Examples would include flatbed trucks, forklifts, etc. DINET USE: Provides information on additional resources that could be used during a crisis. #### 21. Show Item Tier Profile Display the relationship of parts, components and assemblies for a given end item produced by prime contractors, subcontractors and suppliers. To the extent possible, indicate the leadtimes required to produce them. DINET USE: Provides vertical view of major assemblies. ## 22. Identify Acquisition Activities and Employment Requirement During Surge/Mobilization List acquisition activities and identify their ability to handle increased administrative duties during surge/mobilization. DINET USE: Identifies the ability of acquisition activities to handle increased administrative duties during surge/mobilizaton. #### 23. List Service/CINC Critical Item Lists (CIL) The Service and CINC CILs list critical items on a priority basis. DINET USE: CILs serve as a proxy for detailed military requirements. A designated item or its components take on added significance in relation to foreign, single and sole sourcing; and production capacity and capability when it appears on a CIL. #### 24. Match Industrial Capabilities Available to Meet Military Requirements Based on those critical items identified as being necessary to meet military requirements, indicate the industrial resources available to rapidly increase production. DINET USE: Information will be used for readiness planning, policy development, resource allocation tests and exercising. #### 25. Provide Key Assets and Essential Facilities In the event of certain crises or emergency situations there may be an occasion when specific manufacturing facilities and/or support installations (i.e., electric power grids, key transportation assets and essential sources of supply) will need to be located on short notice. The list is maintained by OJCS. DINET USE: The information and other locational data will be used to perform geographical impact assessments for a number of situations including: earthquake vulnerability analysis, crisis impact assessments, and facilities/manpower studies. #### 26. Identify Foreign Vulnerability There is a need to identify those parts, components and assemblies in critical weapon systems that are provided by a foreign manufacturer. If possible, a distinction should be made between foreign reliance and foreign dependence. DINET USE: This is a major tool to analyze the foreign sourcing phenomena. #### 27. Provide NATO Production/Requirements Data Identify the production capabilities for those manufacturers supplying products to NATO countries. Also, list NATO requirements for products manufactured in the United States. DINET USE: Facilitate the analysis of NATO's impact on the mobilization base. #### 28. Identify Strategic and Critical Materials Required for Essential Items Provide specific information concerning mineral and material related commodities required for essential weapon systems. In a weapon system abstract, identify strategic and critical materials required to manufacture the item, country of origin of materials and alternative sources. Indicate the capability of U.S. basic industries to provide commodities directly and indirectly to DoD. DINET USE: Highlight the significant role minerals and materials play in the U.S. industrial base. Support policy formulation in several areas including Title III of the Defense Production Act and the National Stockpile. #### 29. Provide Foreign Production Data List, to the extent possible, production statistics for foreign sourced items. Also, provide an indication of the reliability of the manufacturers producing the items and the stability of the country where they are located. DINET USE: To facilitate the analysis of foreign sourcing. #### 30. Provide Military Critical Technologies List (MCTL) Maintained by the OUSD(R&E), Office of International Programs and Technology. List is developed in: arrays of design and manufacturing expertise; keystone manufacturing, inspection, and test equipment; and goods accompanied by sophisticated operation, application, and maintenance know-how which are not possessed by countries to which exports are controlled, and which, if exported, would permit a significant advance in a military system of any such country. DINET USE: Identify whether designated items are included in the MCTL and essential to a major end item. #### APPENDIX B DEFENSE INDUSTRIAL NETWORK (DINET) A COMPARISON OF DATA SOURCES AND FUNCTIONAL OBJECTIVES ## DEFENSE INDUSTRIAL NETWORK (DINET) A COMPARISON OF DATA SOURCES AND FUNCTIONAL DEJECTIVE | | DATABASES | ļ | | C100C000m1C | | Acqu | ieitien . | | Microe | CONOMIC | | | | |---|--|--|------------------|--|---|--|---|---|----------------------------|--|--|---------------------|--| | FUNCTIONS | | DoC
Industry
Profiles and
Production Data | TPSC
TradeNet | Foreign
Direct
Investment
Data Base | Bureau of
Labor
Statistics
LABSTAT | Bureau of
Mines
Minerals
Data |
Current
Acquisition
Activity
DD 350 | Comractor &
Government
Emay File
ICAGE | Duty Free
Entry
Data | Federa
Intermation
Processing
Standard File | Register
of Planned
Emergency
Producers | Presmard
Surveys | Army S
for Auto
or Proper
Panning | | Current
Economic
Trends | tr Highlight Significant Trends
for Specific Industries | | | | | | | | | | | | | | | 12 List Industrial-Related
Economic & Manpower Data | | | | | | | | | | ·
! | | 1 | | | 5 Analyze Cost/Benefit of Foreign Acquisitions | · | 7777 | | | | | | 1 | | i | <u> </u> | | | Foreign
Sourcing | identify Foreign Sourced Minerals Materials, Parts Components and Assembles Used in Crisics Weapon Systems | | | | | | | | | | | | | | | ? Identify Domestic Sources
for Foreign Supplied
Materia: | | | | | | | | | | | | | | Foreign
Investment | ic identity Foreign Direct
Investment (FD) instatives
in the United States | | | | | | | | | | | | | | | 26 Identity Foreign
Vulnerability | | | | | | | | | | | | | | | 29 Provide Foreign Production
Data | | | | | | | | | | | | L | | | 1 roemity Firms Doing
Business with DoJ | | | | | | <u> </u> | ,,,,,, | | | | | ***** | | | 2 Provide Strategic identification of Firms and Plants | | <u> </u> | | | | | | | | | | | | | Just Planned Producers Contractors with GFM & FE GODD/GDGO Production | | İ | | | | | | | | | | | | | 8 List flems Restricted to
Domestic Sources | | i | | | | | | | | | | | | | 13 Identify Parentia
Production Capability | | \ | | | | ,
 | | | | | | | | | 14 Show Presward
Surveys | | 1 | | | | | | | | | | 1_ | | Industria:
Preparedness | 16 Compute the Benefits of
New or innovative
Production Processes | | | | | | ;
: | | | | | | | | Producer Identification Manufacturing | · | | | | | | !
!
!********* | 77777 | 27777 | | <u> </u> | , | | | Capabilities Basic Industries | 18 Identify Capability to
Produce item X | | | | | | <i>[]]]]]</i> | | | <u> </u> | <u> </u> | | | | | 19 Promos Minimum
Sustaining Rates (MSR) | | <u> </u> | | | | ,
, | | | | | : | | | | 20 Identify Commercial
Equivalent for Willary
nems | | | | | | ;
 | | 77777 | | <u> </u> | .,,,, | | | | 22 dentity Acquistion Advices and Employment | | | | | | <u>, </u> | | | | | | | | | Requirement During Surpe
Mobilitation
24 Match Industrial
Capabilities Available to | | ļ
 | | | | | | | | <u> </u> | 7/// | | | | Meet Military Requirements 28 Identity Strategic and Critical Materials Required | | | | | ///// | <i>[]]]]]</i> | | | | | | | | | for Essential floris | | | | | | | | | | | | | | Priority Lieto | 23 List Service CityC Chrica:
nem cass (Ctc) | | | | | | 1 | | | | | | - | | - Military
Regulaments | | | | | | | | | | | | | | | | 30 Provide Muit Crnics Technolog - 2757 | | | | | | | | | | | | | | Ciner | 4 Provide
Finan : an zationa
Profes | | | | | | | | | | | | | | | Protected by Known Tarms And Non-Tarms And Non-Tarms | | | | | | <u>; </u> | | | | | | | | | 21 Provide NATO Production Requirements Data | | | | | | | | 1 | | į | ļ , | i | | | | ECTIVES Industrial Capability | | | | | | elinge | |------------------------|--|--|--|--|-----------------------------------|--------------------------|--|--| | | Army System | Army | Acquistion & | industrial | Air Force
Bits of | Meritarity | Critical | Mas | | award
. ways | ter Automation
of Proparedness
Planning ASAPPI | Industrial
Equipment
Data (A:ED) | Logistics
Into Analysis
System (ALIAS) | Preparedness
Planning
(IPP) System | Materials
Data Base
(JAMAC) | Critical
Technologies | liems
List | Urge
Li
(MA | | | | 0.0 | | 3,00 | 12 | Liet (MCTL) | iciri | - | | | <u> </u> | | <u> </u> | | | | - | - | | | | | | <u> </u> | 1 | T | | | 1 | | | | | | | | | | | | | | <i>,,,,,,</i> | | | | | | ļ | ļ | <u> </u> | <u> </u> | | | ļ | <u> </u> | | | l | | | | | | | | | | | - | | | | | | \vdash | | | | | | | | | + | +- | | 77 | | | 1 | | _ | | | +- | | ; | | 77777 | | <i>,,,,,,</i> | | | | <u> </u> | | | ·1 | | | | | | | | | —; | | ///// | | <i>Y//////</i> | 1 | | | +- | | | | | | | | | | <u> </u> | | : | | | j | | | | | | | | | | | | | | 1 | | | | 1 | | | | | 1 | - | | | | | | | i | <u> </u> | ! | | | | | '
' | | <u> </u> | <u> </u> | | | | <u> </u> | | | | | | | | i | | | | = | | | | | | | | | | | · | 7,7,7 | | | | | | | | <u>—</u> ; | | | | | L | | | ┼- | | | | | | | | | | ļ | | <i>Z</i> ; | | | | | | !
 | <u> </u> | <u> </u> | | | | | | | | l | | | | \overline{Z}_{i}^{i} | | 77777 | | | | | - | | | \mathbb{Z}_{2}^{2} | † | | | | 1 | <u></u> | | | | - | | | | | | 7777 | | | | | | L | | | | | | | <u> </u> | | | | | | 1 | | | | | | 1 | | | | | | | | | | | _ | | | | <u> </u> | • | · · | : . | - | | | | | | | | | ! | | | | | | | | | | | | | LEGEND | | | | | | | | | |-------------------|--|--|--|--|--|--|--|--| | JONS-T.LE | | | | | | | | | | PARTIAL | | | | | | | | | | LIM TED | | | | | | | | | | DOES NOT
APPLY | | | | | | | | | #### **DISTRIBUTION** # IDA MEMORANDUM REPORT M-298 DEFENSE INDUSTRIAL NETWORK (DINET) AN ANALYSIS OF DATA SOURCES #### 90 Copies | ADDRESSEE | NUMBER OF COPIES | |---|--------------------------------------| | Assistant Secretary of Defense (Acquisition and Logistics) Room 3C257, The Pentagon Washington, D.C. 20301 | | | Attn: Mr. Richard Donnelly Mr. John DuBreuil Mr. Danal Dennison Mr. Marvin Goldstein | 1
1
40
1 | | Office of the Secretary of Defense OUSDRE (DoD-IDA Management Office) 1801 North Beauregard Street Alexandria, Virginia 22311 | | | Attn: Col. John P. Wilhelm | 1 | | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | 2 | | INDUSTRIAL ORGANIZATIONS | | | Institute for Defense Analysis 1801 North Beauregard Street Alexandria, VA 22314 | 22 | | Attn: General W. Y. Smith Mr. Seymour J. Deitchman Dr. William Schultis Dr. David Graham Mr. Paul H. Richanbach Ms. Barbara Bicksler Mr. Richard Cheslow Control and Distribution | 1
1
1
5
5
5
2
6 | # END 10-81 DTIC